MULTIZONE MODULAR ARTILLERY PROPELLING CHARGE STUDIES (U) ARMY BALLISTIC RESEARCH LAB ABERDEEN PROVING GROUND MD C R RUTH ET AL. FEB 85 BRL-TR-2636 SBI-AD-F308 597 F/G 19/6 MD-R152 654 1/2 UNCLASSIFIED NL 노마 B R L OTIC FILE COPY AD-A152 654 AD TECHNICAL REPORT BRL-TR-2636 # MULTIZONE MODULAR ARTILLERY PROPELLING CHARGE STUDIES Carl R. Ruth Thomas C. Minor February 1985 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|-------------------------------|---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | TECHNICAL REPORT BRL-TR-2636 | AD-A152-65 | ty | | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | MULTIZONE MODULAR ARTILLERY PROPELL | ING | Technical Report | | | | CHARGE STUDIES | | Oct 81 - Jul 83 | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(#) | | | | Carl R. Ruth and Thomas C. Minor | | | | | | | | } | | | | | - <u>-</u> | 10 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | US Army Ballistic Research Laborato
ATTN: AMXBR-IBD | ry | 1L162618AH80 | | | | Aberdeen Proving Ground, MD 21005-5 | 066 | 12-0201000 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 000 | 12. REPORT DATE | | | | US Army Ballistic Research Laborato | ty | February 1985 | | | | ATTN: AMXBR-OD-ST | E066 | 13. NUMBER OF PAGES | | | | Aberdeen Proving Ground, MD 21005-
14. MONITORING AGENCY NAME & ADDRESS(II ditteren | | 118 15. SECURITY CLASS. (of this report) | | | | MONTOWING AGENCY NAME & ADDRESS(II WINSTON | · irom commoning office) | is. Security ceass. (of this report) | | | | | | Unalandeta | | | | | | Unclassification/DOWNGRADING 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | SCHEDOLE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distri | bution unlimited | | | | | , | | | | | | | | | | | | | | ļ | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, If different fro | m Report) | | | | | | | | | | | | Ì | | | | | | , | | | | 18. SUPPLEMENTARY NOTES | | | | | | Presented at 1983 JANNAF Propulsion | Monting | ĺ | | | | Topulaton | Heeting | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | 414-416 by black by | | | | | 7 | | | | | | | Geometry | Modular Charges | | | | | one Propelling C | Charges | | | | Otton | Propellant
tible Cases | | | | | , company | | | | | | 20. ABSTRACT (Continue en reverse side if necessary and | | | | | | Many of the requirements for th | e design of a mu | ltizone, combustible- | | | | cased, modular charge for howitzer applications that will minimize pressure | | | | | | waves at all zone levels without com | promising perfor | mance are essentially un- | | | | known at the present time. An unsuc | cessful developm | ent program for a 155-mm. | | | | multizone bagged charge (XM211) high | lighted the need | for careful selection | | | | of the interrelated components that | comprise a multi | zone charge. In that | | | | development program, severe pressure | waves in high-t | emperature firings at | | | #### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) intermediate zone levels were noted. As a forerunner of the studies reported here, investigations of a similar charge at the Ballistic Research Laboratory demonstrated that severe pressure waves in high-temperature firings could be increased or somewhat mitigated by a change in the charge/chamber configuration and/or ignition stimulus. Multizone, combustible-cased modular artillery propelling charges were fabricated with both granular and stick propellants and were used in this study to investigate the influence of charge interzone permeability, propellant bed permeability, distribution of ullage, and igniter brisance on the two-phase flow, interior ballistic process, in particular, on the formation of pressure waves. Test charges used to study these phenomena were fabricated to resemble the modular charge configurations proposed for future artillery applications. Gun tests with these charges were conducted using M549 Projectiles fired from an M199 Cannon instrumented to measure chamber and differential pressures. Representative data for each series fired in the standard gun are presented in detail. For the situations investigated here, in which a wide range of loading configurations, boundary permeabilities, and ignition stimuli were studied, the results demonstrated the superiority of stick propellant over granular propellant for this modular-charge application. To better understand the events occurring early in the ignition cycle with these charges, and their relationship to the formation of pressure waves, multizone combustible-cased charges were fired in a 155-mm howitzer simulator which used plastic tubes in place of the M199 chamber. The simulator permitted direct visualization of the events transpiring within the chamber. Data obtained included pressures measured by gages at the spindle and projectile base; total force on the projectile base; flamefront movement, recorded by high-speed photography; and solid-phase motion, monitored via flash radiography. One granular- and one stick-propellant charge configuration, which were dramatically different in the levels of pressure waves produced in the gun firings, were selected for testing in the simulator. # TABLE OF CONTENTS | | Page | |------|---| | | LIST OF ILLUSTRATIONS5 | | | LIST OF TABLES7 | | ı. | INTRODUCTION9 | | II. | TEST SETUP | | 111. | RESULTS | | | B. Modular Case/Granular Propellant | | | C. Modular Case/Stick Propellant | | | D. 155-mm Howitzer Simulator Tests32 | | IV. | CONCLUS IONS35 | | | ACKNOWLEDGEMENTS36 | | | REFERENCES37 | | | APPENDIX A - Propellant Description Sheets39 | | | APPENDIX B - Tabulation of Firing Data for Modular Case/Granular Propellant and Modular Case/Stick Propellant for all Series Configurations | | | APPENDIX C - Plots of Spindle Pressure (Solid Line), Forward Chamber Pressure (Dashed Line), and Pressure Difference Versus Time | | | DICTO IDICTION LICT | # LIST OF ILLUSTRATIONS | Figure | Page | |--------|--| | 1. | Granular-Propellant, Multiple-Increment, Bagged Charge9 | | 2. | Stick-Propellant, Multiple-Increment, Modular Charge11 | | 3. | Comparison of Modular and Bagged Charges11 | | 4. | M198 Howitzer System11 | | 5. | Locations of Pressure Transducers in M199 Chamber | | 6. | Granular Propellant, MIMP, and Slotted-Stick Propellant, M31El14 | | 7. | NC Container, Type 215 | | 8. | NC Container, Type 1 | | 9. | Charge/Chamber Configuration for Modular Case/ Granular Propellant with Ignition Variations19 | | 10. | Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Large Pressure Waves | | 11. | Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Very Large Pressure Waves | | 12. | Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Medium Pressure Waves | | 13. | Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Small Pressure Waves23 | | 14. | Charge/Chamber Configuration for Modular Case/Granular Propellant with Ullage Variations25 | | 15. | Charge/Chamber Configuration for Modular Case/Stick Propellant with Ullage Variations | # LIST OF ILLUSTRATIONS (CON'T) | 16. | Charge/Chamber Configuration for Modular Case/Stick Propellant with Ignition Variations30 | | | | | |-----|---|--|--|--|--| | 17. | 155-mm Howitzer Simulator, Plastic Chamber33 | | | | | | 18. | System for Experiment Control, Data Acquisition, | | | | | # LIST OF TABLES | Table | Page | |-------|--| | 1. | Granular Multi-Perforated Propellant Available for Tests | | 2. | Preliminary Firings with Granular Propellants17 | | 3. | Firing Results for Ignition Variations/Granular Propellant | | 4. | Firing Results for Ullage Variations/Granular Propellant | | 5. | Firing Results for Ullage Variations/Stick Propellant29 | | 6. | Firing Results for Ignition Variations/Stick | | Accession For | | |-----------------------|---| | NTIS GRASI | | | DIIG T'S | | | to en a local 🔲 🗀 | | | Jan recettou | | | | | | | - | | Marrishation/ | | | Ave (2 mb1) ity Codes | | | Nyuil and/or | | | Date Special | | | | | | A-1 | | | / * | | #### I. INTRODUCTION A charge configuration that is frequently employed in Army howitzers is the multizone, artillery propelling charge. This type of charge, schematically illustrated in Figure 1, consists of several discrete packages of propellant bound together in some fashion, as with tie straps. The principal rationale for this charge
design is that a particular velocity can be achieved dependent on the number of packages loaded into the weapon chamber, and this selectable velocity, coupled with the permitted variation of weapon launch angle, allows a wide range coverage by indirect fire weapons. Figure 1. Granular-Propellant, Multiple-Increment, Bagged Charge The requirements on the design of a multizone charge are demanding. The charge must exhibit reliable performance at the low-zone end without compromising performance at any other zone level. A case in point is the now-terminated development program for the 155-mm, XM211, Propelling Charge. The XM211 employed a small-web, single-perforation propellant in the base increment and a large-web, seven-perforation propellant in the upper-zone increments. Coupling a very rapidly burning localized-ignition I. W. May, "The Role of Ignition and Combustion: A Survey of Developmental Efforts," 13th JANNAF Combustion Meeting, CPIA Publication 281, Vol. I, pp. 315-340, September 1976. I. W. May and A. W. Horst, "Charge Design Considerations and Their Effect on Pressure Waves in Guns," ARBRL-TR-02277, Ballistic Research Laboratory, USA ARRADOOM, Aberdeen Proving Ground, MD, December 1980 (AD A095342). T. C. Minor and J. DeLorenzo, "Charge Design Approaches to the Reduction of Low Zone Stickers," 1976 JANNAF Propulsion Meeting, CPIA Publication 280, Vol. III, pp. 403-434, December 1976. R. J. DeKleine, "155-mm XM211 Propelling Charge Zones 3-6 Design Review Minutes," Office of Project Manager, Cannon Artillery Weapons Systems, Dover, NJ, April 1980. source to forward packages of less rapidly burning propellant in the XM211 led to the formation of axial pressure waves, particularly at the Zone-5 level with charges conditioned to 63°C. From this program, we once again learned that it is necessary to consider all the interrelated components that make up the charge in order to obtain satisfactory performance at all zone levels. The phenomenology of a multiple-increment, bagged charge similar to that of Figure 1 was considered in detail previously. The was shown that in addition to well-documented problems usually associated with pressure waves in high-loading-density M203 charges, the deleterious effect in low-loading-density charges of the impact of large quantities of propellant on the projectile base on the projectile's safety and performance is also of concern. Even though pressure waves themselves in this-low-loading-density charge were not a hazard to tube or breech integrity, they have adversely affected more delicate weapon mechanisms. To eliminate many, if not all, the aforementioned problems, the charge design community is seriously considering modular, energetic packaging configurations for both granular and stick propellants with special emphasis being placed on the stick configuration. The use of stick propellant in both high- and medium-performance artillery charges is finding increased application. The Army is currently introducing stick propellant into the product-improved 155-mm, M203 (Zone 8S) charge. As future advanced artillery weapons systems come along, the use of stick propellant is virtually assured. The main advantages of charges made with stick propellant are: reduced pressure-wave generation leading to improved safety; increased loading density, permitting the use of lower flame temperature propellants that may reduce wear, flash, and blast; simplicity of the ignition system with reduced ignition delay; and simplified loading, assembling and packaging procedures. In Figure 2, a multizone, modular charge consisting of three zones is shown. As illustrated in Figure 3, one of the main advantages of modular-charge configurations over bag-charge configurations is a rigid package consisting of interlocking components, thus facilitating automatic loading in new weapons systems planned for the 1990s to augment the M198 Howitzer T. C. Minor and A. W. Horst, "Experimental Studies of Ignition Phenomena in One-Dimensional Propelling Charges," ARBRL-TR-02315, Ballistic Research Laboratory, USA ARRADOOM, Aberdeen Proving Ground, MD, April 1981 (AD A100298). ⁶ C. R. Ruth and T. C. Minor, "Multizone Artillery Propelling Charge Studies," ARBRL-TR-02486, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, May 1983 (AD Al28285). T. C. Minor, "Mitigation of Ignition-Induced, Two-Phase Flow Dynamics in Guns Through the Use of Stick Propellant," ARBRL-TR-02508, Ballistic Research Laboratory, USA ARRADOOM, Aberdeen Proving Ground, MD, August 1983 (AD A133685). shown in Figure 4. Furthermore, since the modular-charge system will consist of a small number of discrete module types, the propelling charge corresponding to a desired performance level can be built up from the increments at firing time, rather than discarding bags of propellant as is currently done with multizone artillery charges, resulting in a propellant and cost savings. New processing techniques might allow for the incorporation of additives such as wear-reducing, decoppering, flash-reducing, etc., directly into the case, and the increased strength of loaded, rigidized combustible cartridge cases, as compared to bag charges, will minimize handling and transportation problems. Figure 2. Stick-Propellant, Multiple-Increment, Modular Charge Figure 3. Comparison of Modular and Bagged Charges Figure 4. M198 Howitzer System Let us now examine, with reference to Figure 2, some of the potential events in the early portion of the interior ballistic cycle with a combustible-cased, modular propelling charge. The output of a primer impinges on a basepad, and the burning basepad ignites the rear case wall of the module. Upon burn-through of the rear case wall, the rear of the propellant bed is exposed to hot igniter gases, and is heated to These hot gases then join those from the igniter and case to ignition. produce a convectively driven ignition wave, resulting in flamespread through the charge. In the situation of granular propellant, resistance to the gas flow may lead to the formation of a pressure gradient in the propellant bed, and perhaps even movement of the solid phase, as we have previously seen for bagged granular charges. With the use of stick propellant yielding a much smaller resistance to gas flow, essentially no pressure gradient is formed in the propellant bed, and we would not expect the solid phase to experience much movement. However, even with the stick propellant, there will be substantial resistance to the flow of the gases offered by the relatively impermeable interzone barriers presented by the case end walls, possibly leading to the acceleration of entire packages of Complicating characterization of propellant toward the projectile base. these phenomena, but perhaps resulting in better ignition of the charge, the igniter gases may take the path of least resistance and flow into the annular ullage surrounding the charge, which will almost certainly be present in order to facilitate loading. We have noted such behavior in other combustible-cased charges employing stick propellant.8 manner, the case may begin to burn along its length, and if the case collapses due to pressurization of the ullage, the propellant bed itself may be exposed to these hot gases along a substantial portion of its axial extent, promoting uniform ignition of the charge. Lastly, we cannot overlook the potential for fracture of the propellant, either granular or stick. Such fracture may occur not only as a result of impact of a package of propellant on the projectile base, but also due to attack of an overly bri;ant igniter on the rear of the charge. Furthermore, stick propellant may rupture due to a pressure differential established between the interior and exterior of the long grain. All of these processes serve to create unprogrammed burning surfaces, which may lead to high local pressurization and the formation of pressure waves, should even the natural flow channels presented by stick propellant he obstructed. The experimental investigations reported herein attempted to assess the influence of loading conditions and variations of the interrelated components which comprise a medium-performance, large-caliber, combustible-cased, multizone propelling charge on pressure-wave formation. These investigations were conducted via test firings of the charges in both a well-instrumented 155-mm howitzer and a howitzer simulator. #### II. TEST SETUP #### A. Weapon A 155-mm, M199 tube modified with pressure ports at thirteen axial locations was the test weapon for all the firings. The standard muzzle brake was replaced with a special pressure-gage adapter used in support of a muzzle-pressure program that was conducted concurrently with the multizone firings. For this weapon, the standard, lanyard-operated, spring-driven firing pin was replaced by a gas-activated firing pin. The gas necessary to drive the modified firing pin into the M82 percussion primer T. C. Minor and A. W. Horst, "Ignition Phenomena in Developmental Stick-Propellant, Combustible-Cased, 155-mm, M203E2 Propelling Charges," ARBRI-TR-02568, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, July 1984. J. J. Rocchio, R. A. Hartman, and N. J. Gerri, "An Electric Primer-Operated Firing Pin Actuator for Large Caliber Guns," ARBRL-MR-02897, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, January 1979 (AD A069109). TABLE 4. FIRING RESULTS FOR ULLAGE VARIATIONS/GRANULAR PROPELLANT* | Series
No. | Charge Variations | Spindle
Pressure
(MPa) | -ΔΡ
(MPa) | Velocity (m/s) | No.
Rds. | Ign.
Del.
(ms) | |---------------|---|------------------------------
---------------|----------------|-------------|----------------------| | ж. | CBI basepad on Module A/ Hole of endcaps on Modules A, B, and A" opened from 2 to 51 mm/ Holes of fronts Modules A and B opened fro to 51 mm/ Vent holes (5.6- diam) put in Modules A and (50 holes) and in Module B holes)/ NC spacers connect Modules A and B, and to B | 2 of m 22 mm A" 6 (40 ed to | 23 (18.2) | 695
(2.6) | 3 | 51 (19.1) | | ġ. | Similar to Series 8 except that vent holes 3.8-mm in diameter | 283** | 34** | 696
(2.1) | 3 | 40
(5.5) | | (0. | Same as Baseline Scries lexcept that modules separated in chamber with no spacers keeping them from moving | 276** | 26 * * | 696** | 2 | 47 | | 11. | Same as Series 1 except that modules were placed at maximum standoff - 10 cm from spindle face | 322 | 65 | 701 | 1 | 56 | *Stanford deviations are given in parentheses for series with 3 or more rounds $\frac{1}{2}$ to determine the effects of maximum standoff, another Baseline Series I charge was fabricated and test-fired (Series II, Figure 14). The results tot the one round tiring are shown in Table 4. The peak pressure and $-\Delta P_i$ at 3.22 and 65 MPa, respectively, were much higher than observed with the baseline series. The change in standoff from 2 to 10 cm apparently alters the flow or igniter and initial combustion gases significantly. Though only an round was fired, this configuration gave the highest level of pressure waves of all the series tested using a one-basepad ignition source. # Medalar GeserStick Propellant Biselice Series/Stick Propellant. To fabricate the baseline sories, the Type-1, NC containers were used. Two of the long A modules and one of the dont B modules were loaded with 2.9 kg and 2.0 kg, respectively, it is VEEL, slotted-stick propellant. Endcaps were placed on all three containers before they were fitted together into a charge consisting of basenad Module A Module B/Module A" (Figure 15). As in the previous tests, Module A was nest to the basepad and Module A" was at the front of the ^{**}Average of two rounds (Series 11) Figure 14. Charge/Chamber Configuration for Modular Case/Granular Propellant with Ullage Variations vent-hole size from 5.6 mm to 2.8 mm produced a four-fold reduction in access area of igniter and early combustion gases to propellant surfaces. Such a reduction impeded uniform axial ignition of the charge, and, as expected, resulted in a higher level of pressure waves. 3. <u>Ullage Variations/Granular Propellant</u>. Since the length of the charge and that of the chamber differed by only 10 cm, there could be no dramatic altering of the charge/chamber interface. Two basic configurations, charge at maximum standoff and charge modules equally separated with NC spacers interconnecting the modules in the chamber, were selected. Perturbations on each of these two series were also fired. Results are noted in Table 4. Series 8 was similar to Series 5, except that NC spacers made it almost full-chamber length (Figure 14). As in Series 5, the holes in the three endcaps and the front of Modules A and B were opened from 22 to 51 mm, and 50 vent holes in Modules A and A" and 40 vent holes in Module B, all 5.6 mm in diameter, were added to insure maximum axial and radial penetration of igniter gases into the propellant bed. After the charge was fabricated, two NC spacers, one connected to Modules A and B, the other connected to Modules B and A", were inserted. This increase in charge length reduced the possible axial movement of the charge from 10 to 2 cm. The results (Table 4) of this restriction on charge movement did little to peak pressure in comparison to Series 5 (281 MPa versus 277 MPa), but substantially increased the level of pressure waves (23 versus 8 MPa). The large standard deviation of 18 MPa and in ignition delay of 19 ms attested to the large variation within the three rounds. Charge integrity was weakened by the five-module system (Module A/NC spacer/Module B/NC spacer/Module A") since the two 5-cm long spacers, fabricated from an existing module, did not interlock as tightly as the modules. This could have contributed to erratic ignition and flow of igniter and combustion gases through the system. To determine the effect of reduced radial penetration of igniter gases into a charge that had the same overall axial and radial dimensions as those of Series 8, Series 9 (Figure 14) was fabricated with vent holes 3.8 mm in diameter, all other characteristics of the charge being the same as Series 8. This reduced the radial, initial vent area by a factor of two. The results (Table 4) were essentially the same as Series 8 for pressure, velocity and ignition delay. The $-\Delta P_1$ was about 30 percent higher, again, a not-surprising result. In Series 10 (Figure 14), the effect of initial increment position on pressure-wave formation was addressed. The charge fabrication used unmodified NC modules as in the baseline series, wherein the hole in the endcap of only Module A was opened up from 22 to 51 mm. The increments were positioned so that Module A" was forward against the base of the projectile; Module B was mid-chamber approximately 5 cm from the base of Module A"; and Module A was 2 cm from the spindle face, approximately 5 cm from Module B. No spacers were positioned between modules to keep them from moving after ignition occurred. The averaged results (Table 4) for a two-round series gave a peak pressure of 276 MPa and a $-\Delta P_{\perp}$ of 26 MPa which were similar to those observed in Series 8 and 9. Although peak pressure was about the same as the baseline series, the level of pressure waves was considerably less, indicating a more uniform ignition of the charge. Figure 12. Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Medium Pressure Waves Figure 13. Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Small Pressure Waves versus 279 MPa) but a dramatic drop in the $-\Delta P_i$ (8 versus 46 MPa). This combination of both axial and radial enhancement of igniter gas flow into the charge reduced pressure-wave levels sixfold. Examples of both medium pressure waves (10 to 20 MPa) and small pressure waves (0 to 10 MPa) are shown, respectively, in Figures 12 and 13. In each series, it was necessary to place a thin cloth covering over either the 22-mm or 51-mm hole to prevent propellant from moving from one module to another. In those series with 51-mm openings, the integrity of the cloth in preventing propellant from moving from one module to another was suspect. In Series 6 (Figure 9), we kept the small 22-mm opening and yet still maintained the large radial and axial flow of igniter gases as in Series 5. This was done by altering the three endcaps and fronts of Modules A and B with 150 holes 5.6 mm in diameter, rather than opening the 22-mm hole to 51 mm. The results (Table 3) for the one round agreed well with those from the Series 5 firings. Peak pressure was 281 MPa and $-\Delta P_1$ was 10 MPa, only slightly higher than the 8 MPa of Series 5. To further clarify the importance of the radial and axial vent holes in the charge, another round similar to Series 6 was fabricated and test-fired. In Series 7, the holes in both the module sides, fronts and endcaps were reduced from 5.6 mm to 2.8 mm in diameter (Figure 9). Peak pressure was about the same as Series 6 (Table 3). The initial reverse-pressure gradient at 16 MPa was higher than the 10 MPa of Series 6. The change in Figure 11. Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Very Large Pressure Waves To maximize the flow of igniter gases through the charge, rounds were constructed which minimized interior boundaries between modules. In Series 3 (Figure 9), not only was the hole of the endcap on Module A opened from 22 to 51 mm, but the endcaps on Modules B and A" were eliminated. In addition, the holes on the front of Modules A and B were also opened up to 51 mm. The results (Table 3) indicate a more uniform ignition of the propellant. Peak pressure was about the same as in the baseline series, but the $-\Delta P_i$ was much lower, 17 MPa versus 46 MPa. Velocity and ignition delay were in the same range as the baseline series. In an effort to further enhance the rapid ignition of all propellant grains in the modular charges, NC centercore tubes were added in Series 4 (Figure 9). The 22-mm hole in both the three endcaps and the front of the modules was maintained so as to hold the centercore tubes in place. To have similar axial flow of igniter gases as in Series 3, several small cutouts were made in the three endcaps and the fronts of Modules A, B and A". The addition of the centercore tubes not only changed the flow characteristics of the ignition gases but somewhat redistributed the propellant in relation to both the charge and initial combustion gases. There was no improvement in the results (Table 3) of this configuration over that of Series 3. The peak pressure at 288 MPa was slightly higher while the $-\Delta P_1$ of 14 MPa was slightly lower than in Series 3. Both the increase in pressure and the lower $-\Delta P_1$ resulted in a higher muzzle velocity for Series 4 of 698 m/s. In Series 5 (Figure 9), the charge design was a further modification of Series 3. Endcaps with 51-mm rather than 22-mm holes were on each of the modules. The holes in the front of Modules A and B were also opened up from 22 to 51 mm. A layer of cloth was placed over each of these holes to keep propellant from moving between modules. To increase radial flow of igniter gases into the charge, vent holes 5.6 mm in diameter were placed in each of the modules. Fifty holes in Modules A and A", and 40 holes in Module B were symmetrically placed around the cylindrical walls. The results (Table 3), when compared with the baseline series, show no change in peak pressure (277) TABLE 3. FIRING RESULTS FOR IGNITION VARIATIONS/GRANULAR PROPELLANT* (CON'T) |
Series
No. | Charge Variations | Spindle
Pressure
(MPa) | -ΔP _i
(MPa) | Velocity (m/s) | No.
Rds. | Ign.
Del.
(ms) | |---------------|--|------------------------------|---------------------------|----------------|-------------|----------------------| | 6. | CBI basepad on Module A/
Endcaps and fronts of Mod-
ules A and B both have 150
holes (5.6-mm diam) and
standard 22-mm hole/ Vent
holes (5.6-mm diam) put in
Modules A and A" (50 holes
and in Module B (40 holes) | | 10 | 694 | 1 | 45 | | 7. | Similar to Series 6 except the holes in sides, fronts, and end-caps are 2.8-mm diam | 279 | 16 | 694 | 1 | 40 | *Standard deviations are given in parentheses for series with 3 or more rounds. Figure 10. Spindle and Forward Chamber Pressure and Pressure Difference versus Time for Large Pressure Waves TABLE 3. FIRING RESULTS FOR IGNITION VARIATIONS/GRANULAR PROPELLANT* | Series
No. | Charge Variations | Spindle
Pressure
(MPa) | -ΔΡ
(MPa) | Velocity (m/s) | No.
Rds. | Ign. Del. (ms) | |---------------|---|------------------------------|--------------|-----------------------|-------------|----------------| | 1. | CBI basepad on Module A/
Hole in endcap of Module
A opened from 22 to 51 mm/
Modules A, B, and A" and
Endcaps B and A" unmodified
(Baseline Series) | 279
(5.3) | 46
(5.5) | 686
(0.8) | 4 | 28
(1.9) | | 2. | Three CBI basepads - one each at base of Modules of A, B, and A"/ Hole in endcaps A, B, and A" opened from 22 to 51 mm | 402 | 115 | 717 | 1 | 25 | | 3. | CBI basepad and one endcap
on Module A/ No endcaps
on Modules B and A"/ Holes
in endcap of Module A and
front of Modules A and
B opened from 22 to 51 mm | 282
(1.0) | 17
(5.1) | 6 9 0
(1.5) | 3 | 31
(3.1) | | 4. | CBI basepad on Module A/
Endcaps and fronts of
modules had 22-mm hole
unmodified to support
centercore tubes/
Cutouts on endcaps and
fronts of Modules A, B and
A" to mimic 51-mm hole
in Series 1, 2, and 3 | 288 (2.6) | 14 (8.4) | 698
(0.6) | 3 | 32
(0.6) | | 5. | CBI basepad on Module A/Holes of endcaps on Modules A, B, and A"opened from 22 to 51 mm/Holes of fronts of Modules A and B opened from 22 to 51 mm/Vent holes (5.6-mm diam) put in Modules A and A" (50 holes) and in Module B (40 holes) | 277
(2.5) | 8 (3.5) | 693
(1.7) | 3 | 34 (2.0) | $[\]star$ Standard deviations are given in parenthesis for series with 3 or more rounds. Figure 9. Charge/Chamber Configuration for Modular Case/Granular Propellant with Ignition Variations In inventory was some 1.14-mm web MIMP propellant which was calculated to give a peak pressure substantially less than the 0.91-mm web MIMP. Since peak pressure and perhaps the level of pressure waves would be lower, and thus less threatening to the integrity of the gun, this propellant was selected as the candidate propellant pending outcome of the initial firing tests. #### B. Modular Case/Granular Propellant - Baseline Series/Granular Propellant. To fabricate the baseline series, two of the long A modules were each loaded with 2.9 kg of propellant and one of the short B modules was loaded with 2.0 kg of propellant. Endcaps were placed on all three containers before they were fitted together into a charge consisting of Basepad/Module A/Module B/Module A". Although modules A and A" were identical, the module at the front of the charge will be referred to as A" and the module next to the basepad as A. The total weight of the charge was 7.8 kg of the 1.14-mm web, MIMP propellant, 85 g Clean Burning Igniter (CBI) in a basepad, and approximately 0.84-kg Type-1, NC container. The hole in the endcap between the basepad and Module A was opened up from 22 to 51 mm to enhance igniter gas flow through the charge. Standoff for all four charges in Series 1 was 25 mm (Figure 9). The results from this baseline series are given in the first entry in Table 3. The peak pressure of 279 MPa and -ΔP, of 46 MPa were well within the acceptable limits of gun safety for continuation of further tests with this propellant. Typical plots of spindle and forward chamber pressure and pressure difference versus time for large pressure waves (20 to 60 MPa) are shown in Figure 10. Coil velocity and ignition delay were 686 m/s and 28 ms, respectively. - 2. Ignition Variations/Granular Propellant. Limited availability of Type-I NC modular components required limiting series size to three rounds. For three of the six ignition variations, only one round was fired, either to simply establish a trend or because of gun safety considerations. Series 2 fabrication (Figure 9) paralleled that of Series 1 except that three basepads were used instead of one. The three basepads, one each at the base of Modules A, B, and A", were all on the outside of the module with the base endcap located between basepad and propellant. The opening in the Series 2 endcaps all were enlarged to 51 mm. Thus, the charge consisted of Basepad/Module A/Basepad/Module B/Basepad/Module A". the charge standoff was 25mm. Propellant was restrained in each module by placing a thin cloth covering over the vent openings. Results were dramatically different from Series 1. Peak pressure and $-\Delta P$, rose from 279 and 46 MPa, respectively to 402 and 115 MPa. The average pressure difference for the second and third negative excursions were 97 and 43 MPa, respectively, indicating an extremely severe pressure-wave phenomenon. This very large reverse pressure difference (greater than 60 MPa) is shown graphically in Figure 11. The effect of the two additional basepads behind Modules B and A" did not enhance ignition of the granular propellant in all modules as intended, but rather reinforced the vigorous, localized ignition of the charge, perhaps at several sites. Firings were discontinued after one shot since both peak pressure and pressure-wave levels were large enough to damage the tube and/or related components. All further testing was done using one basepad. to by a substantial increase in $-\Delta P_1$ (Series E) which was accompanied by a slight increase in peak pressure. Since this large $-\Delta P_1$ in conjunction with a large peak pressure posed serious safety problems for the various parts of the howitzer, either another web of MIMP or another type of propellant had to be considered. The influence of case confinement on pressure-wave formation (Series C thru E) prompted retesting of the M31EIMP in modular containers (Series F). Although pressure waves were present, their feedback into peak pressure was not apparent in this limited testing. TABLE 2. PRELIMINARY FIRINGS WITH GRANULAR PROPELLANTS* | Charge | Rationale | Spindle
Pressure
(MPa) | -ΔP _i
(MPa) | No.
Rds. | Series | |---|--|------------------------------|---------------------------|-------------|--------| | M31E1MP
bagged
charges | Effect of 7.8-kg propellant on pressure and $-\Delta P_1$ | 132
(1.3) | 0
(0.0) | 4 | A | | M1MP
bagged
charges | Effect of 7.8-kg propellant on pressure and $-\Delta P_1$ | 341
(2.9) | 21
(12 .9) | 4 | В | | MIMP
sub-
caliber
NC-
sleeved
cylinder | Effect of 7.8-kg propellant on pressure and $-\Delta P_4$ / Effect of no axial inhibition of gas flow, radial ullage | 379
(2.9) | 14
(5.6) | 4 | С | | M1MP
full-
bore
NC-
sleeved
cylinder | Effect of 7.8-kg propellant on pressure and -ΔP ₄ / Effect of no axial inhibition of gas flow, reduced radial ullage | 381
(7.2) | 26
(10.3) | 3 | D | | MIMP
full-
bore
modular
case
(Type 1) | Effect of 7.8-kg propellant in modular case on pressure and -ΔP ₁ / Effect of fully combustible-cased packaging | 387 | 50 | 2 | Е | | M31EIMP
full-
bore
modular
case
(Type 1) | Effect of 7.8-kg propel-
lant in modular case
on pressure and -ΔP ₁ /
Effect of fully combus-
tible-cased packaging | 130
(1.6) | 12
(3. 9) | 3 | F | ^{*}Standard deviations are given in parentheses for series with 3 or more rounds TABLE 1. GRANULAR MULTI-PERFORATED PROPELLANT AVAILABLE FOR TESTS | Propellant | Web
(mm) | Length (mm) | Diameter (mm) | Diameter Perf (mm) | |------------|-------------|-------------|---------------|--------------------| | MISP | 0.33 | 4.04 | 1.75 | 0.10 | | M1MP | 0.91 | 11.20 | 4.83 | 0.38 | | M31E1MP | 1.52 | 20.20 | 8.15 | 0.69 | | MIMP | 1.14 | 13.49 | 5.92 | 0.43 | Interior ballistic calculations for each of these available granular propellant charges were performed using an updated version of the Baer-Frankle lumped parameter code. The calculation for 7.8 kg of MISP propellant indicated that it would give pressures too high for reasonable safety. Charges with two different webs of MIMP and one web of M31EIMP were predicted to give a wide range of peak pressures well within the safety limits of the gun, and thus were selected for initial testing. Pertinent data from the initial tests with MIMP (0.91-mm web) and M31EIMP (1.52-mm web) are listed in Table 2 along with a rationale for each particular test. Although the M31EIMP would have brought a continuity of propellant formulation to the program in going from initial tests with granular propellant to final tests with stick propellant, the web of the readily available M31EIMP granular
propellant was too large as reflected by the peak pressure (Series A). The M1MP seemed promising since both the peak pressure and the pressure difference were at acceptable levels for manipulating conditions within both the charge and charge/chamber interface (Series B). Since rigid, NC-cased modules loaded with granular propellant might alter peak pressure and $-\Delta P_1$, an increasingly more stringent set of NC-case-confinement conditions was imposed on the propellant. The initial change from bag to NC-cylinder confinement with no change in axial or radial charge/chamber configuration, but with some change in radial flow of initial combustion gases because of the difference in bag versus case permeability, increased peak pressure while reducing $-\Delta P_1$ (Series C). When radial ullage was reduced by increasing the NC cylinder diameter to approximately that of the modular cases to be used later in the program, the peak pressure remained unchanged, but the level of $-\Delta P_1$ rose substantially (Series D), surpassing that of the bag charges (Series B). When modular charges with front and rear NC surfaces were used in place of NC-sleeved cylinders, the passage of igniter and initial combustion gases through the granular bed of propellant was further restricted as attested P. G. Baer and J. M. Frankle, "Simulation of the Interior Ballistics of Guns by Digital Computer Program," R1183, Ballistic Research Laboratories, Aberdeen Proving Ground, MD, December 1962 (AD299980). Figure 7. NC Container, Type 2 Figure 8. NC Container, Type 1 #### III. RESULTS Preliminary firings were done with the Type-1, NC modules 10 and several granular propellant formulations and webs under consideration for testing. After selection of the baseline granular propellant, variations in charge/chamber interface, ullage distribution, ignition intensity, etc., were made in both the granular and the follow-on stick propellants to ascertain the extent to which they influenced pressure-wave formation as indicated by the initial reverse pressure gradients, $-\Delta P_{\perp}$. Additional tests on the more interesting cases, as determined from the gun firings, were repeated in the 155-mm howitzer simulator. ## Preliminary Firings for Selection of Granular Propellant The modular, Zone-3 charge used for all these tests contained 7.8 kg of propellant, a substantial increase in propellant weight over our previous work on multizone combustion phenomena. To ascertain the interactive affects of different propellant weights and types with different packaging configurations, several granular propellant formulations, locally available, were used for initial testing while awaiting the fabrication of the MSIEL slotted-stick propellant. physical characteristics are shown in Table 1. S. Einstein, B. Pellington, S. Westley, "Charge Design Technology," Large Caliber Weapon Systems Laboratory, USA ARRADOM, September 1980. velocities required for the 155-mm, M198 and M109A2/A3 Howitzers. charge is built from two combustible-cased increments, one with a propellant weight of 2.9 kg (Module A) and the other with a weight of 2.0 kg (Module B). The 1.3-mm web, slotted-stick propellant consisted of two different lengths, 24 cm for the Module . and 17 cm for the Module B For our tests, the 24-cm and 17-cm long stick propellants were reduced in length to 23 cm and 16 cm, respectively, so that the module endcaps could be firmly snapped in place. In this concept, the two basic increments, one 27-cm long, the other 21-cm long both being 15 cm in diameter and having wall thicknesses of 3 mm, would be added together to obtain the required velocities rather than discarding increments as is done with the present standard, bagged, multizone charge. The propelling charge may be fired as a Zone 1 (Module A), a Zone 2 (Modules A and B), or a Zone 3 (Modules A, B, and A). A photograph of the granular M1MP and the slotted-stick M3lEl propellants used for these tests is shown in Figure 6. Copies of the Propellant Description Sheets for these propellants are given in Appendix A. Figure 6. Granular Propellant, MIMP, and Slotted-Stick Propellant, M31E1 Two types of nitrocellulose (NC) modules were used for the tests. The present version (Type 2) is a molded NC cylindrical container (72-percent NC) open at one end to allow for loading of propellant. An unvented endcap fits snugly into the open end of the cylinder. This version, shown in Figure 7, was used for all tests with stick propellant. The previous version (Type 1), shown in Figure 8, was a molded NC cylindrical container (55-percent NC) which had a 22-mm vent hole in both the base of the Extensions were structurally designed into cylinder and in the endcap. both the base and endcap to allow for the placement of an NC centercore When the tube was not used, a thin cloth covering was placed over the fore and aft holes to contain the propellant. Since this early version was readily available, it was used for all tests with granular propellant while awaiting the manufacture and shipment of both the modular containers and M31El slotted-stick propellant. Depending on the test condition, modifications were made to the NC modular structure and/or the The modular NC containers were purchased from charge/chamber interface. the EFMC Corporation, CA. The stick propellant was purchased under contract from Radford Army Ammunition Plant, Radford, VA, whereas the MIMP was obtained on post from available lots at Aberdeen Proving Ground, MD. All charges were conditioned at 63°C for at least 24 hours prior to firing. was obtained from an M52A3B1 electric detonating cap. The rapid and reproducible functioning of the M52A3B1 enabled instrumentation to be accurately timed by this firing system. After the M52A3B1 cap was detonated, there was approximately a 1-ms delay until the M82 primer functioned. An M158 recoil mechanism in conjunction with the upper carriage from a 155-mm, M59 gun was used to mount the APG Medium B Sleigh which housed the 155-mm, M199 Cannon. All tests with this system were done at the Sandy Point Firing Facility (Range 18) located at the Ballistic Research Laboratory. ### B. Instrumentation consisted Kistler Instrumentation on all tests of six piezoelectric pressure transducers housed in the gun chamber: two each. side-by-side in the spindle; two each, 180 degrees apart at mid chamber; and two each, 30 degrees apart at a forward chamber location (Figure 5). These six gages were sufficient to yield a measure of the pressure profile in the chamber. By differencing either of the spindle and forward-chamber gages (P1-P5, P1-P6, P2-P5, P2-P6), the initial negative pressure difference, $-\Delta P_4$, was determined. Projectile velocity was calculated using the distance between and the projectile arrival times at two solenoid coils located approximately 20 and 35 meters, respectively, forward of the gun muzzle. Ignition delay was defined as the time interval between the firing pulse and a spindle pressure of 7 MPa. Generally, the data were recorded in real time by the Ballistic Data Acquisition System under the control of a PDP 11/45 mini-computer. If the data were not recorded on-line because of an unusually long ignition delay or a computer malfunction, they were later digitized from an analog recording made of each test firing. Figure 5. Locations of Pressure Transducers in M199 Chamber #### C. Firing Components M549Al Projectiles from Lot 10878E001S066, inert loaded with wax to 43.6 kg, were used for all tests. Projectile weight and rotating band condition (burrs, indentations, etc.) were ascertained prior to loading into the howitzer; projectile seating distance was measured prior to loading the propelling charge. The XM216 Propelling Charge, a version of which is shown in Figure 3, is currently under development by the Large Caliber Weapon Systems Laboratory to serve as the next-generation zoning solution for the midrange charge. The total weight of the charge was 7.8 kg of propellant, 85 g of CBI igniter, and approximately 0.84 kg of Type-2, NC container. Standoff for the three rounds in the series was 2.5 cm. Combustion irregularities were almost nonexistent as attested by the small $-\Delta P_i$ of 2 MPa (Table 5). Both spindle and forward chamber pressure traces were smooth with only a slight pressure-wave undulation superimposed on the pressure. Coil velocity for the series was 699 m/s. Ignition delay at 40 ms was slightly larger than for the baseline series with granular propellant. Since pressure-wave phenomena were almost nonexistent, modifications to the modules as in the earlier tests with granular propellant to change the flow of igniter and early combustion gases into the charge were deemed not necessary. Therefore, ullage rather than igniter variations were examined first to see if pressure-wave phenomena of a serious nature could be induced. 2. <u>Ullage Variations/Stick Propellant</u>. Variations in charge/chamber configuration were limited because the charge was radially almost as large as the chamber (14.7 cm versus 16.5 cm for the chamber), and axially only 13.6 cm shorter than the chamber. Within these limited confines, three additional series were tested. Series 2 was fabricated exactly like the baseline series. The charge was positioned at maximum (13.6-cm) rather than standard (2.5-cm) standoff (Figure 15). Firing results are shown in Table 5. Both peak pressure and $-\Delta P_i$ increased substantially from the baseline series. Spindle pressure and $-\Delta P_i$ were, respectively, 276 and 12 MPa. Although there was a six-fold increase in $-\Delta P_i$ it was still low in relation to those encountered with granular propellants. The increase in peak pressure was manifested also in a coil velocity of 704 m/s, which was considerably higher than Series 1. Ignition delay at 46 ms was about the same as the baseline series. For Series 3, the modules were spaced in the chamber so that Module A was at
2.5-cm standoff, Module B was approximately 6 cm forward of Module A, and Module A" was 6 cm forward of Module B, just touching the base of the projectile. There were no spacers between the three modules to prevent movement after initial ignition of the charge (Figure 15). Results (Table 5) were essentially midway between Series 1 and 2 with a peak pressure and $-\Delta P_1$, respectively, of 266 and 8 MPa. Again, slight changes in the charge/ chamber configuration made noticeable changes in the combustion characteristics of the charge. Coil velocity and ignition delay were 695 m/s and 43 ms, respectively. To ascertain whether initial increment placement rather than increment movement could induce large pressure waves, a slight variation on Series 3 was made. Series 4 was similar to Series 3, except that 6-cm long, cardboard spacers were inserted between Modules A and B and between Modules B and A" to impede increment movement after initial ignition of the charge (Figure 15). Results, which are listed in Table 5, indicate that pressure, velocity, and ignition delay were essentially the same as Series 3. The $-\Delta P_1$ was reduced somewhat from 8 MPa in Series 3 to 5 MPa in this series. The lower standard deviation on all variables except ignition delay may be an indication of slightly more stability for the restricted modules over the unrestricted ones. (Series 1) (Sories 4) Figure 15. Charge/Chamber Configuration for Modular Case/Stick Propellant with Ullage Variations TABLE 5. FIRING RESULTS FOR ULLAGE VARIATIONS/STICK PROPELLANT* | Series
No. | Charge Variations | Spindle
Pressure
(MPa) | -ΔP
(MPa) | Velocity (m/s) | No.
Rds. | Ign.
Del.
(ms) | |---------------|---|------------------------------|--------------|----------------|-------------|----------------------| | 1. | CBI basepad on Module A/
Endcaps on Modules A, B,
and A"/ 2.5-cm standoff/
Baseline Series | 260
(3.8) | 2 (1.0) | 699
(2.1) | 3 | 40
(5.5) | | 2. | Charge configuration same as Series 1/ Charge at maximum standoff (13.6 cm) | (7.0) | 12
(3.6) | 704
(3.1) | 3 | 46
(4.0) | | 3. | Module loading same as
Series 1/ Modules
separated by 5 cm/ Module
A at 2-cm standoff/ Module
A" touching base of
projectile | 266
(8.5) | 8
(3.8) | 695
(10.4) | 3 | 43
(1.5) | | 4. | Charge configuration same
as Series 3/ Cardboard
spacers used to keep
modules separated | 268
(1.5) | 5
(1.7) | 698
(2.9) | 3 | 38
(5.5) | *Standard deviations are given in parentheses for series with 3 or more rounds 3. <u>Ignition Variations/Stick Propellant</u>. Five basepad variations were tested to determine the effect of initial ignition stimulus on charge performance. The intent was to dramatically change the ignition characteristic of the charge so as to induce, if possible, ignition variations leading to pressure-wave formation. Series 5 (Figure 16) was fabricated exactly like the baseline series except that the basepad was 85 g of Class I Black Powder instead of CBI. Charge standoff was 2.5 cm. The results are shown in Table b. Peak pressure at 268 MPa, $-\Delta P_i$ at 2 MPa and coil velocity at 697 m/s, were essentially the same as the baseline series. As expected, ignition delay was reduced substantially over the baseline series. To create a more brisant ignition source, 85 g of Class 5 Black Powder was used in Series 6. All other characteristics of the system were the same as in Series 5 (Figure 16). Peak pressure and velocity were about the same as in Series 5 (Table 6). Although $-\Delta P_4$ at 7 MPa was threefold higher than Series 5, it was still much lower than that observed with most of the granular charges. The ignition delay of 16 ms was the lowest observed for any series tested in this project. With the advent of modular charges that are to be loaded into howitzers by automatic mechanisms, the possibility exists that modules could be Figure 16. Charge/Chamber Configuration for Modular Case/Stick Propellant with Ignition Variations misloaded with the basepad at a mid- or forward-chamber position or possibly not in the system at all. To ascertain the effects on ignition and combustion of charges with no basepad, Series 7 was constructed exactly as Series 5 except that the basepad was eliminated (Figure 16). Results, as shown in Table 6 indicate no change in peak pressure or velocity. The initial reverse pressure gradient at 1 MPa was reduced twofold over Series 5; sevenfold over Series 6 and, thus, was one of the lowest recorded for any series tested in this project. As expected, the ignition delay increased substantially to 200 ms. TABLE 6. FIRING RESULTS FOR IGNITION VARIATIONS/STICK PROPELLANT* | Series
No. | Charge Variations | Spindle
Pressure
(MPa) | -ΔΡ
(MPa) | Velocity (m/s) | No.
Rds. | Ign.
Del.
(ms) | |---------------|--|------------------------------|--------------|----------------|-------------|----------------------| | 5. | Class 1 Black Powder basepad on Modules A/Endcaps on Modules A, B, and A"/ 2.5-cm standoff | 268
(5.5) | 2
(0.6) | 697
(1.5) | 3 | 29
(3.1) | | 6. | Charge configuration same
as Series 5/Class 5 Black
Powder basepad | 266
(7.2) | 7
(5.1) | 698
(2.9) | 3 | 16
(1.5) | | 7. | Charge configuration same as Series 5/ No basepad | 266
(3.2) | 1
(2.3) | 698
(3.8) | 3 | 200
(57.1) | | 8. | Charge configuration same
as Series 1 except CBI
basepad on front of
Module A" | 275 | 0 | 706 | 1 | 342 | | 9. | Three CBI basepads - one each at base of Modules A, B, and A"/ Modules and endcaps unmodified | 259
(6.8) | 4
(3.2) | 704
(3.6) | 3 | 38
(7.2) | | 10. | CBI basepad on Module A/
No endcap on Module A, B,
and A"/ Fronts of Modules
A, B, and A" opened up wit
ll~cm hole | 264**
h | 2** | 698** | 2 | 32** | | 11. | No NC module/ Stick
Propellant tied in
bundles/ CBI basepad | 232** | 0** | 670** | 2 | 66** | $[\]star$ Standard deviations are given in parentheses for series with 3 or more rounds ^{**}Average of two rounds The single firing for Series 8 depicts the effect of having the CBI basepad at the front of the charge. Pressure and velocity at 275 MPa and 706 m/s, respectively, were similar to Series 2 where the charge was at maximum standoff. Unlike Series 2, $-\Delta P_1$ did not increase but was 0 MPa. Ignition delay at 342 ms was the longest for any series fired even surpassing that of Series 7 where no basepad was used. Series 9 shows the opposite extreme from Series 7 wherein 3 basepads, one each at the base of Modules A, B, and A", were loaded into the howitzer (Figure 16). The results (Table 6) of this test, simulating another case of misloading the howitzer, again suggest a very safe and forgiving charge. Pressure, ignition delay and $-\Delta P_1$ at 259 MPa, 38 ms and 4 MPa, respectively, were similar to Series 1, the baseline configuration. Velocity at 704 m/s was 5 m/s higher than the baseline series thus being more comparable to Series 2 (charge at maximum standoff) and Series 8 (CBI basepad in front of Module A"). As suggested by the very low $-\Delta P_i$ for all of the series tested, near simultaneous ignition of the stick propellant charges appears to be occurring even though the propellant is packaged in unvented NC modules. In Series 10, rapid axial flow of igniter gases over the propellant sticks was enhanced by eliminating both the endcaps and opening up the fronts of Modules A, B, and A" with an 11-cm hole (Figure 16). These results (Table 6), when compared to those from Series 1, suggest that the effects of axial confinement preventing rapid flow of igniter gases into a stick propellant charge that is not tightly constrained within the NC tube are minimal. When the NC container was completely eliminated (Series 11, Figure 16) the reduced energy of the system in conjunction with a slightly larger free volume reduced, substantially, the peak pressure and thus the velocity (Table 6), a result corroborated by lumped-parameter interior ballistic calculations. Ignition delay increased 30 percent over the baseline series to 66 ms. Not only were pressure-wave phenomena nonexistent, the pressuretime profile was the smoothest for any series fired. Apparently, even to generate the small pressure waves noted in most of the series, the stick propellant has to either be confined in the NC module or tightly constrained in bundles thus reducing the radial flow of igniter gases through the charge. Neither condition was present for the two rounds in Series 11. #### D. 155-mm Howitzer Simulator Tests The apparatus used to conduct a variety of studies at the BRL of the detailed phenomenology of propelling charges is shown in Figure 17. massive mount, constructed of armor plate, accepts either plastic chambers or axially reinforced, filament-wound fiberglass chambers. The plastic chambers used were commercially available cast acrylic tubing with inner and outer diameters of 165 mm and 191 mm, respectively. Although the clear plastic fractures at significantly lower pressures than the fiberglass chambers, they offer a much better view of the events transpiring within, and thus were used for this study. The muzzle end of the chamber was closed by a projectile seated in a section of gun tube machined to the dimensions of the M199 Cannon. The breech end of the chamber was closed by a spindle similar to the mushroom configuration of the M185 Cannon with the centrally venting primer spithole. The spindle accepted three piezoelectric pressure An instrumented projectile permitted gas pressure, total transducers. force, and acceleration measurements to be made at the projectile base.
Figure 17. 155-mm Howitzer Simulator, Plastic Chamber Photographic data were recorded with a high-speed 16-mm camera. Data were recorded at a framing rate of approximately 5000 pictures per second. A one-kHz timing signal was placed on the film by electronics internal to the camera, and the firing fiducial (time at which the firing voltage was applied to the gun) was also placed on the films to aid in correlation of the film data with other data. Flash X-rays were used on these tests to monitor the movement of the solid phase. For one shot, a total of four, 300-kV X-ray heads was used, two at one axial location, separated by approximately twenty degrees (see Figure 18), and another two at a further axial location, similarly separated, to cover the length of the tube. The overlapping images from the two sets of heads were recorded on a single sheet of film, yet it was possible to determine the X-ray source of each image. One image was created by X-rays triggered at a predetermined spindle pressure, and the second image was made by the X-ray heads triggered at a predetermined time delay after the first. For the stick-propellant test, only one image was recorded using two X-ray heads to improve the clarity of the radiograph. radiographs were recorded on Kodak XR-5 film using Dupont Lightning Plus intensifier screens. The film was protected from the blast of the disposable chamber by a wooden cassette, with the forward face composed of layers of air spaces and sacrificial wooden plates. The two charges selected for testing in the fixture were the baseline configurations for both the modular/granular (Series 1, Table 3) and modular/stick (Series 1, Table 5) propellants. These charges represented a tenfold variation in $-\Delta P$, and a threefold variation in ignition delay. An overview of the data is presented below. Data were obtained for the granular-propellant charge up to a spindle pressure of 17 MPa. The high-speed film showed the functioning of the M82 Primer at about 1.5 ms after application of the firing voltage. At 2 ms, the rear ullage was full of flame. By 5 ms, a luminous front traversed the length of the chamber in the top annular ullage, and was then reflected toward the spindle. After arrival of this reflection in the spindle region, all luminosity disappeared, and several oscillations of smoke in the annular ullage were seen. The chamber remained dark until after 50 ms, but by 55 ms there was a very bright luminosity at the spindle end of the charge. At 58 ms, a plume of flame escaped from the front of the charge in the area of the hole in the forward end of Module A". The luminosity increased such that it was very intense at both ends of the chamber at 60 ms, and the flame started moving into the annular ullage from the rear of the charge at about 61 ms. The flame then continued to fill the chamber until the plastic tube ruptured, without any obvious indication of combustible case fracture or substantial movement of the charge. The flash X-ray recorded at about 4 MPa showed that the charge had moved forward approximately 50 mm. The rear of the charge was lifted off the bottom of the chamber so that it touched the top of the chamber. The "A" module was raised slightly off the bottom of The granular propellant was seen to fill nearly the entire volume of the modules, and the walls of the cases appeared to be intact, including the endcap of Module A which was next to the basepad igniter. There were no obvious traces remaining of the igniter itself. A flash X-ray recorded at a pressure of approxiamtely 8 MPa showed the same features as the one shot at 4 MPa, except that the charge had moved forward an additional 5 mm. Figure 18. System for Experiment Control, Data Acquisition, and Data Reduction, 155-mm Howitzer Simulator Data were obtained for the stick-propellant charge up to a spindle pressure of 16 MPa. As with the granular charge, the high-speed movie showed the functioning of the primer, ignition of the basepad, and an oscillation of luminous gases in the annular ullage, at about the same However, the intensity of the luminosity of the combustion of the basepad appeared to be much less intense than with the previous shot. Again after the luminous oscillation, the chamber became dark with only smoke At 38 ms, luminosity appeared at the spindle and front of the chamber, without traversing the annular ullage in view of the camera. By 40 ms, the flame at the front of the chamber was very bright, and started moving through the annular ullage toward the rear of the chamber. At 42 ms, the rear of the charge was lifted from the bottom of the chamber, and the top casewall of Module A perhaps was ruptured. By 44 ms, luminous gases were swirling into the annular ullage from the rear of the charge, and it appeared that the case of Module B perhaps was collapsed. Just prior to failure of the plastic chamber, it appeared that the casewall of Module A was blown out to the wall of the chamber through the top annular ullage. Also prior to the failure of the chamber, the intense luminosity inside the modules illuminated them from within, and though propellant grains could not be seen, the reinforced areas of the modules at their overlap points were readily discernible. Due to a test failure, a radiograph was not recorded for the shot just described, but a second test firing of an identical charge in the simulator provided a flash X-ray recorded at about 7 MPa. It showed that the rear of the charge was elevated well off the bottom of the chamber and the forward end was slightly lifted. The charge moved axially about 50 mm from the initial loading position. The top of the case of Module A was pushed out into the annular ullage, the case of Module B remained intact, and the top sidewall of Module A" was collapsed down upon the stick-There were some twists of either propellant or case propellant bed. material in the annular ullage in the region of the juncture of Modules B and A''. The endwall of Module A, initially next to the basepad, was not in evidence. ### IV. CONCLUSIONS In this study, the influence of charge interzone permeability, distribution of ullage, charge increment movement, igniter brisance and/or placement on the formation of pressure waves for modular charges employing both granular and stick propellant was investigated. These parameters were noted as those likely to cause ignition and early combustion problems, based on our previous work with bagged, multizone configurations. Within the range of parameters studied and sample sizes of the series, the results indicate a distinct performance difference between modular charges employing granular and stick propellants. The modular charges fabricated with granular propellant, regardless of the charge/chamber configuration, generally gave large pressure-wave levels. Only after extensive modifications to the modular container to enhance both the radial and axial flow of igniter gases into the body of the granular-propellant bed did the level of pressure waves lessen from large to medium or small levels. The stick propellant, regardless of charge/chamber configuration, type of basepad igniter or, indeed, no igniter at all, gave pressure-wave levels that were small without any modifications being made to the modular container. The overwhelming conclusion reached from this study is that the multizone, modular charge with stick propellant has good ignition and combustion characteristics that are not affected, substantially, by the charge/chamber interface or by ignition variations. Future studies will concentrate on the effects of low temperature and parasitic components in the module on ignition and combustion characteristics of the charge. ### ACKNOWLEDGEMENTS The authors wish to express their gratitude to Mr. Scott Westley of the Large Caliber Weapon Systems Laboratory, USA ARRADCOM, Dover, NJ, for supplying the combustion modules used in some of the tests and to the Sandy Point Firing Facility personnel (Messrs, J. Bowen, J. Hewitt, and J. Stabile) who conducted the test firings and recorded the data. #### REFERENCES - 1. I. W. May, "The Role of Ignition and Combustion: A Survey of Developmental Efforts," 13th JANNAF Combustion Meeting, CPIA Publication 281, Vol. I, pp. 315-340, September 1976. - 2. I. W. May and A. W. Horst, "Charge Design Considerations and Their Effect on Pressure Waves in Guns," ARBRL-TR-02277, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, December 1980 (AD A095342). - 3. T. C. Minor and J. DeLorenzo, "Charge Design Approaches to the Reduction of Low Zone Stickers," 1976 JANNAF Propulsion Meeting, CPIA Publication 280, Vol. III, pp. 403-434, December 1976. - 4. R. J. DeKleine, "155-mm XM211 Propelling Charge Zones 3-6 Design Review Minutes," Office of Project Manager, Cannon Artillery Weapons Systems, Dover, NJ, April 1980. - 5. T. C. Minor and A. W. Horst, "Experimental Studies of Ignition Phenomena in One-Dimensional Propelling Charges," ARBRL-TR-02315, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, April 1981 (AD A100298). - 6. C. R. Ruth and T. C. Minor, "Multizone Artillery Propelling Charge Studies," ARBRL-TR-02486, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, May 1983 (AD Al28285). - 7. T. C. Minor, "Mitigation of Ignition-Induced, Two-Phase Flow Dynamics in Guns Through the Use of Stick Propellant," ARBRL-TR-02508, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, August 1983 (AD Al33685). - 8. T. C. Minor and A. W. Horst, "Ignition Phenomena in Developmental, Stick-Propellant, Combustible-Cased, 155-mm, M203E2 Propelling Charges," ARBRL-TR-02568, Ballistic Research Laboratory, USA ARRADCOM, Aberdeen Proving Ground, MD, July 1984. - 9. J. J. Rocchio, R. A. Hartman, and N. J. Gerri, "An Electric Primer-Operated Firing Pin Actuator for Large Caliber Guns," ARBRL-TR-02897, Ballistic Research Laboratory, USA ARRADCOM,
Aberdeen Proving Ground, MD, January 1979 (AD A069109). - 10. S. Einstein, B. Pellington, S. Westley, "Charge Design Technology," Large Caliber Weapon Systems Laboratory, USA ARRADCOM, September 1980. - 11. P. G. Baer and J. M. Frankle, "Simulation of the Interior Ballistics of Guns by Digital Computer Program," R1183, Ballistic Research Laboratories, Aberdeen Proving Ground, MD, December 1962 (AD 299980). # APPENDIX A Propellant Description Sheets | · | • | | |---|---|----------| • | - | | | | | | | | | | | | | | | | ages a M | | | | * | | | | | | | | | | | | ×. | | | | | | | | i. · | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | ₩. | | | | | | | | | | | | | | | | | | PROPELLANT DESCRI | PTION SI | HEET | | EXE | MPT PARA
AR 335-15 | 7 - 2 a | |--|---------------|---------------|---------------------------------------|------------------|--|--------------------------| | TANK LANGUES FAMER, TYPE 11 (ACTUAL L | .CT) | DA LOT NUMBE | BAD8 | 21005-00 | | | | TIPE M.: -1-60356 dtd 14 Jan 82 | | PACKED AMOUN | <u>v1</u> | 18,020 1 | | . | | SARRURD ARMY AMMUNITION PLANT, RA | DEORD VA | CONTRACT NUM | 8 L P | AA09-77 | | | | | ROCELLULOS | | | | | | | AUCEFFEO BLEND NUMBERS | WOOLE COLOS | NITROGEN C | ONTENT | EL STARCH | STABILITY IS | 14.5°C: | | 2218 | | | . 1 | (65 5°C) | | | | 3 192Y; 204Y; 221Y | | MAX 13 | 19 7 | MIN | | # · · · | | | | AVG 13. | 15 | 45+ MIN | 30 | MIN | | The state of s | | | | | EXPLOSION | ⊢) | | N:ANUFACTURE | | | | | | | | FILL NOS SOLVENT PLE FOUND NO/DEX.TWEGER INGREE FREE TO LINDS SOLVENT PERCENTAGE REMIX | | of | OUNDS ALC | OHOL AND | 10 POI | J14D\$ | | PROCESS-SOL | | ERY AND DRY | ING | | DAYS | HOURS . | | AND THE STATE OF T | | | | | | | | AN PUMP TEMPERATURE S'F PER HO | UR | | | | | 26 | | HOLL AL TEMBERATURE | | | | | | 24 | | | | | | | ++ | | | | | | | | | | | TESTS OF FINISH | | | STA | BILLTY AND P | HYSICAL TESTS | | | PERCENT FERCEN | | | | - | | TUAL | | 1 78 0 MICHAEL TO 1 50 TO 1 | | I | | | SO' CC | 60'+
5 hrs | | | 100.0 | 40 -40 | | | FLA | | | 0.3 NAN. | 0.: | | RFORATIO' | 45 | 1 | | | +0.5 | | | | | 120 | <u></u> | | ↑ C 4 ↑ MAN. | | 2 BULK DENS | 117,165/6 | ·u. ! : . 27 . 0 | +3.0 25.0 | · | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | A CONTRACT TELEBEE BASIS. | | | | | | | | SECRED_BOMB | FRO | PELLANT DI | MENSION | is line | | | | SET SEMP IF RELATIVE RELATIVE |] | | · · · · · · · · · · · · · · · · · · · | - | SID DEV | n 7. | | क्षा विश्व में | FEND TO ILL | SPECIFICATION | 0.00- | 0.004 | SPEC | ACTUAL | | | DAMPITE ID | 35.5 | 0.080 | 0.056 | | | | | PIRE DIA (d) | 20.210 | 0.018 | 0.011 | DATES | | | the second of th | **A" / SORY | | ļ | | PACKED | . , , | | 1967年 - 1970年 1970 | | | | | SAMPLED 11/ | 24/82
24/82 | | and the second s | | | 1 | | TEST FINISHED | | | | Ged Dev is to | | 1 | | OFFIRE 12 | -82
-27-82 | | | | | 1 | <u> </u> | DESCRIPTION SI | TETS | | | لمصل عيال | | 1 | | FORWARDED-8 | () | | A REPORT OF THE PARTY PA | | | · · · | | · | CLEAR FREEZE | | | | | | 1. D. of le | 17 /12 | 17:47 CA | Har | STANCE ELP | PESENTATIVE | | | 2 - 754 7148 10 AUG 77 | 1) | ्र ह. एक | | C travers. | Name of the Control o | J | ## APPENDIX C Plots of Spindle Pressure (Solid Line), Forward Chamber Pressure (Dashed Line), and Pressure Difference Versus Time TABULATION OF FIRING DATA/STICK PROPELLANT (cont) | gnition
Delay
(ms) | 33
30
32*** | 76
57
66
 | |---|--|---| | Ignition
Velocity Delay
(m/s) (ms) | 869

869 | 672
668
670 | | Delta Pressure - $\Delta P_i (P_1 - P_5)$ V $\langle MPa \rangle$ | 2
**
2** | **** | | 1 | 263 246
266*** 247
264 | 234 218
229*** 212***
232*** 215 | | Pre P1 | 263
266
264 | 234
229
232 | | Charge NC Module Pressures
Standoff Weight P ₁ P ₅ (cm) (kg) (MPa) | 0.65
0.68*** | 0.0 | | Charge
Standoff
(cm) | aps 2.5 (
(Avg. (Std Dev) | 2.5 C
C
Avg. (| | Charge Configuration* | CBI basepad on Module A/ No endcaps 2.5 on Modules A, B, and A"/ Front holes of Modules A, B, and A" Avg opened up to ll cm (Std D | No NC modules/ Stick propellant
with CBI basepad | | Code | MODUL
084
085 | MODUL
086
087 | | Series Code | 10 | Ξ | Propellant and projectile weights were 7.8 and 43.6 kg, respectively. Projectile seating distance was 911 mm unless noted otherwise. Basepads contained 85 g CBI unless noted otherwise. Average of 2 rounds ** TABULATION OF FIRING DATA/STICK PROPELLANT (cont) | Series | Code | Charge Configuration* | Charge
Standoff
(cm) | NC Module
Weight
(kg) | Pressures P ₁ (MPa) | Ì | Delta Pressure – $\Delta P_i \frac{(P_1 - P_5)}{(MPa)}$ | Velocity
(m/s) | Ignition
Delay
(ms) | |--------|------------------------------------|--|----------------------------|--|-------------------------------------|--|---|-----------------------------------|------------------------------------| | C. | MODUL.
(16.5
(26.6
(36.7) | same as
basepad was
wder | 2.5
Avg.**
(Std Dev) |
0.83
0.84
0.82
0.83
(0.01) | 274
264
265
268
(5.5) (| 242
238
238
238
239
(2.3) | 3
2
2
2
(0.6) | 699
696
697
697
(1.5) | 26
32
28
29
(3.1) | | ç | NODUL
068
069
070 | Charge configuration same as
Series l except that basepad was
85 g Class 5 Black Powder | 2.5
Avg.**
(Std Dev) | 0.87
0.85
0.83
0.85
(0.02) | 258
272
268
266
(7.2) | 234
248
239
240
(7.1) | 3
13
6
7
(5.1) | 695
700
700
698
(2.9) | 18
16
15
16
(1.5) | | 51 | MODUL.
074
075
076 | Charge configuration same as
Series l except no basepad was
used | 2.5
Avg.**
(Std Dev) | 0.85
0.81
0.87
0.84
(0.03) | 265
270
264
266
(3.2) | 238
246
237
240
(4.9) | 4
0
0
1
(2.3) | 696
702
695
698
(3.8) | 179
265
157
200
(57.1) | | ∞ | MODUL
083 | CBI basepad on front end of Module
A"/ Charge configuration same as
Series l | 2.5 | 0.85 | 273 | 253 | 0 | 706 | 342 | | 6 | MODUL
080
081
082 | Three CBI basepads - one each at
base of Modules A, B, and A"/
Modules an endcaps unmodified | 2.5
Avg.**
(Std Dev) | 0.81
0.83
0.81
0.82 | 257
254
267
259
(6.8) | 243
244
252
246
(4.9) | 5
6
0
4
(3.2) | 703
701
708
704
(3.6) | 34
33
46
38
(7.2) | Propellant and projectile weights were 7.8 an 43.6 kg, respectively. Projectile seating distance was 911 mm unless noted otherwise. Basepads contained 85 g CBI unless noted otherwise. Standard deviations are given in parentheses for series with 3 or more rounds. TABULATION OF FIRING DATA/STICK PROPELLANT | - L | god | Charge Configuration* | Charge
Standoff
(cm) | NC Module
Weight
(kg) | Pressures
P ₁ P ₅ | es
P ₅ | Delta Pressure – ΔP_1 ($P_1 - P_5$) (MPa) | Velocity (m/s) | Ignition
Delay
(ms) | |-----|--------------|----------------------------------|----------------------------|---------------------------------------|--|----------------------|---|----------------|---------------------------| | | MONIT | | | | | | | | | | - | 077 | Basenad on Module A/ Endcaps on | 2.5 | 0.86 | | 244 | _ | 701 | 43 | | • | 078 | Modules A. B. and A"/ No modifi- | | 0.85 | 256 | 239 | 2 | 269 | 77 | | | 079 | cations to modules or endcaps | | 0.86 | | 243 | e | 700 | 34 | | | · · | | Avg | 0.86 | | 242 | 2 | 669 | 07 | | | | | (Std Dev) | | 3 | (5.6) | (1.0) | (2.1) | (2.5) | | c | MODUL | Charge configuration came ac | 13.6 | | | 260 | 16 | 707 | 42 | | 7 | 060 | Series / Charge at maximum |)
• | | | 251 | 11 | 703 | 20 | | | 061 | standoff | | 0.83 | | 244 | 6 | 701 | 97 | | | 100 | | Avg. ** | 0.83 | | 252 | 12 | 704 | 46 | | 50 | | | (Std Dev) | (00.0) | (1.0) | (8.0) | (3.6) | (3.1) | (4.0) | | ٣ | MODUL
062 | Charge configuration same as | 2.5 | 0.83 | | 234 | 12 | 683 | 67 | | , | 063 | | | 0.85 | | 244 | 9 | 701 | 77 | | | 064 | in chamber - no spacers | | 0.83 | | 242 | 2 | 701 | 41 | | | >
> | | Avg. ** | | | 240 | 80 | 695 | 43 | | | | | (Std Dev) | (0.01) | (8.5) | (5.3) | (3.8) | (10.4) | (1.5) | | | HODUL | ; | u
c | 0 | | 27.3 | 4 | 700 | ş | | 4 | 0/1 | Charge configuration same as | 6.2 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 24.7 | o ve | 695 | 33 | | | 0/2 | Series 1/ Modules equally spaced | | 00.0 | | 646 | o ~ | 200 | 77 | | | 0/3 | in chamber - spacers | • | 00.0 | | 7 7 7 | ם ר | 007 | ď | | | | | Avg.**
(Std Dev) | | (1.5) | (9.0) | (1.7) | (2.9) | (5.5) | | | | | | | | | | | | Propellant and projectile weights were 7.8 and 43.6 kg, respectively. Projectile seating distance was 911 mm unless noted otherwise. Basepads contained 85 g CBI unless noted otherwise. Standard deviations are given in parentheses for series with 3 or more rounds. TABULATION OF FIRING DATA/GRANULAR PROPELLANT (cont) | Series | Code | Charge Configuration* | Charge
Standoff
(cm) | NC Module
Weight
(kg) | Pressures
P ₁ P ₅ (MPa) | | Delta Pressure – $\Delta P_1 (P_1 - P_5)$ (MPa) | Velocity
(m/s) | Ignition
Delay
(ms) | |--------|-------|--|----------------------------|-----------------------------|--|--------------------|---|-------------------|---------------------------| | ć | MODIT | | | ,
, | | ŗ | • | | ı. | | œ | 041 | One basepad on Module A/ Endcap | 2.5 | 6/•0 | 2/6 | 2/6 | 12 | 693
698 | 45
35 | | | 043 | opened from 22 to 51 mm/ Front | | 0.74 | | 293 | 13 | 694 | 72 | | | | holes of Modules A and B opened | | 0.74 | | 283 | 23 | 695 | 51 | | | | from 21 to 51 mm/ Vent holes (5.6-mm diam) put in Module A and A" (50 holes) and in Module B (40 holes)/ NC spaces connected to Module A and B and to B and A" | (Std Dev) (0.01) | (10.0) | | (8.7) | (18.2) | (2.6) | (19.1) | | | MODUL | | | | | | | | | | 6 | 044 | Similar to Series 8 except that | 2.5 | 0.76 | 282 | 285 | 36 | 869 | 34 | | 49 | 045 | vent holes were 3.8-mm in | | 0.74 | 284 | 288 | 33 | 269 | 70 | | } | 970 | diam | | 0.74 | 1 | 280 | 1 | 694 | 45 | | | | | Avg .** | 0.75 | 283*** | 284 | 34** | 969 | 07 | | | | | (Std Dev) | (0.01) | 1 | (4.0) | 1 | (2.1) | (5.5) | | | MODUL | | | | | | | | | | 10 | D52 | Same as Series 1 except that | 2.5 | 0.82 | 27.7 | 275 | | 969 | | | | D53 | modules separated in chamber | Viv | 0.79 | 275 *** | :** 278
376 *** | 30
36 *** | *** 969 | 48 *** | | | | with no spacers recping them it on | | 00.0 | 0/7 | 0/7 | | 020 | | | | | moving | (Std Dev) | !
1 | 1 | 1 | | f | { | | | MODUL | | | | | | | | | | 11 | D54 | Same as Series I except that modules were at maximum standoff | 10.0 | 0.84 | 322 | 29 0 | 23 | 969 | 97 | | | | | | | | | | | | Propellant and projectile weights were 7.8 and 4.6 respectively. Projectile seating distance was 911 mm unless noted otherwise. Basepads contained 85 g CBI used unless otherwise noted. Standard deviations are given in parentheses for series with 3 or more rounds. *** Average of 2 rounds. TABULATION OF FIRING DATA/GRANULAR PROPELLANT (cont) | Pressures Delta pressure Ignition $P_1 - P_2 - \Delta P_1 (P_1 - P_5)$ Velocity Delay (MPa) (mPa) (mS) | 276 4 692 36
280 10 695 32
279 10 692 34
278 8 693 34
) (2.1) (3.5) (1.7) (2.0) | 279 10 694 45 | 278 16 694 40 | |--|---|---|--------------------------------| | 1 | 275
280
277
277
(2.5) | 281 | 279 | | NC Module
Weight
(kg) | 0.64
0.67
0.68
0.66
(.02) | 0.78 | 08.0 | | Charge
Standoff
(cm) | 2.5 () 0 Avg.** () (Std Dev) (| 2.5
ss | 2.5 | | Charge Configuration* | One basepad on Module A/ Endcapholes on Modules A, B, and A" opened from 22 to 51 mm/ Fronts of Modules A and B opened from 22 to 51 mm/ Vent holes (5.6 mm diam) put in Modules A and A" (50 holes) and in Module B (40 holes) | One basepad on Module A/ Endcaps and fronts of Modules A and B both had 150 holes (5.6-mm diam) and standard 22-mm hole/ Vent holes (5.6-mm diam) put in Modules A and A" (50 holes) and in Module B (40 holes) | Similar to Series 6 except the | | Code | MODUL
038
039
040 | MODUL
047 | MODUL
048 | | Series | ic. | ∞
48 | 7 | Propellant and projectile weights were 7.8 and 43.6 kg, respectively. Projectile seating distance was 911 mm unless noted otherwise. Standard deviations are given in parentheses for series with 3 or rure rounds. TABULATION OF FIRING DATA/GRANULAR PROPELLANT | Series | Code | Charge Configuration* | Charge
Standoff
(cm) | NC Module
Weight
(kg) | Pressures
P ₁ (MPa) | | Delta Pressure
- ΔP _i (P ₁ -P ₅)
(MPa) | Velocity (m/s) | Ignition
Delay
(ms) | |----------|--------|------------------------------------|----------------------------|-----------------------------|-----------------------------------|-------|--|----------------|---------------------------| | - | MODUL | One basebad on Module A/ Endcap | 2.5 | 0.83 | | 276 | 48 | 989 | 31 | | 4 | 028 | hala of Module A opened from 22 to | | 0.84 | | 278 | 42 | 289 | 56 | | | 020 | Slamm/ Modules A R and A" and | , | 0.84 | | 280 | 07 | 989 | 27 | | | 020 | Fodesons R and A" unmodified | | 0.84 | | 281 | 52 | 685 | 27 | | | Q O | (Baseline Series) | Avg** | 0.84 | | 279 | 97 | 989 | 28 | | | | | (Std Dev) | (0.01) | (5.3) | (2.2) | (5.5) | (0.8) | (1.9) | | | MODIT | | | | | | | | | | 2 | 031 | Three basepads - one each at base | 2.5 | 0.72 | 402 | 340 | 115 | 717 | 25 | | | | of Modules A, B, and A"/ Endcap | | | | | | | | | | | 22 to 51 mm | | | | | | | | | 47 | MODITI | | | | | | | | | | ~ | N32 | One basebad and one endcap on | 2.5 | | 281 | 276 | 11 | 689 | 34 | | • | 033 | Module A/ No endcaps on Modules B | | 0.65 | 282 | 280 | 18 | 069 | 30 | | | 034 | and A"/ Endcap hole of A and | | | 283 | 281 | 21 | 692 | 28 | | | | d B opened | Avg .** | 0.64 | 282 | 279 | 17 | 069 | 31 | | | | • | (Std Dev) | (0.01) | (1.0) | (3.6) | (5.1) | (1.5) | (3.1) | | | MONT | | | | | | | | | | < | MODUL | One basepad on Module
A/ Endcaps | 2.5 | 0.80 | 290 | 283 | 10 | 869 | 32 | | • | 036 | | | 62.0 | 289 | 282 | 6 | 869 | 31 | | | 032 | Ξ | | 0.78 | 285 | 288 | 24 | 669 | 32 | | | | and one and fronts of Modules A. | AVP.** | 0.79 | 288 | 284 | 14 | 869 | 32 | | | | | (Std Dev) | _ | (3.6) | (3.2) | (8.4) | (9.6) | (9.0) | | | | | | | | | | | | Propellant and projectile weights were 7.8 and 43.6 kg, respectively. Projectile seating distance was 911 mm unless noted otherwise. Basepads contained 85 g CBI used unless otherwise noted. Standard deviations are given in parentheses for series with 3 or more rounds. ## APPENDIX B Tabulation of Firing Data for Modular Case/Granular Propellant and Modular Case/Stick Propellant for all Series Configurations | ARA 7-23 | |-------------------| | | | | | | | 7 | | | | лү (134.5°С) | | MIN | | MIN | | O MIN | | ON HE | | POUNDS | | , | | TIME HOURS | | | | 48 | | | | | | _ | | EST\$ | | ACTUAL | | 60+ | | 60 | | | | 06 50 | | 96.50 | | 30.00 | | 0.931 | | 100 | | -, , , | | 1.63 | | dyth wyżyczniach | | DEV. IR % | | ACTUAL | | 0.33 | | 1.26 | | DATES | | 1/13/83 | | 1/13/83 | | 2/8/83 | | | | DED SHEETS | | 3-7-83 | | | | | | | | | | | | | ARRCOM FORM 214R 10 AUG 77 | PROPERLANT DE | CAULDI | | (| | | | | | | |--|---------------------------------|-----------------|-----------------------|-------------------|----------------|-------------------------|--|--|--| | 69275 (ACTUAL LOT) 74 | eritor no <u>191, 1</u> | | CA., FOR | FromitLine | CW 12, | M 4.2 | | | | | SATEORD ARMY AMMUNITION PLANT, RADE | | V3-30623 | . 46 | 1,487 | LBS. | | | | | | 514409-71-C-0329 PRANT P214 | 71 | YTL-P-69 | (ניצי) לפרח | W/FORK'S 4 | 9206-2, | 51949-2, | | | | | 2 113(13/4/2014) | 52153-2, 53 | 72-2, FAN | 7000588-7 | אנו איד מנו | AP-ALY | - 52142088
 | | | | | A CARACT PURENC MUNICIPAL MANAGEMENT | CELLULOSE | | | | | | | | | | 237Y; 237Y; 252Y; 253Y; 256Y; | 260Y; | Mitrogen C | | KI BIOIGN 163 8°C | | uig (134 3°C) | | | | | 263Y; 263Y; 268Y; 282Y; 288Y; | 295Y; | | 3.20 v. | 45+ win | ·•30 | <u>)</u> + | | | | | 3339 | | | 3.16 | | 30 | + | | | | | TO A THE WITTH STREET CELLULOSE | | | | | Fipiere | 9 <u></u> | | | | | MANUFACTURE | | | | | | | | | | | a, the decise per Round XXI/Dry weight Ingradients. Consisting at | | • 11cones ene d | £5 <i>•</i> | Peunds ITHER | 98 7 10 | O Pourds Soired | | | | | PROCESS-SOLVEN | T RECOVER | Y AND D | RYING | | <u></u> | 1:U1
1 Heurs | | | | | 15 1/AT SOLVENT RECOVERY TAPK 1 NOT ASE SOLVENT PECOVERY TENGERATI | 170 b | | | | | 12 | | | | | 15 INCH ASE SOLVENT PECOVERY TEMPERATURE | | | | | + | 24 | | | | | WATER DRY CYCLE | | | | | 1 | | | | | | A TO DRY CYCLE | | | | | | 16 | | | | | | | . <u> </u> | | | _1 | | | | | | TESTS OF FINIS | | ELLANT | STABILITY | Y AND PHYSICS | L 7E5T\$ | | | | | | formula | 201:801
Megawida
D.A. 0.7 | | | Form | | 601 | | | | | 85.60 ±2.00
10.00 ± ±2.00 | 84.97 | NO EXPLOSI | | 5°C NO CC | | 5 hrs. | | | | | 5.00 ±1.00 | 5.30 | Form of Pre | | | | TOPE I | | | | | 207.A1 1207.00 | _ מפיכטר | CO OF PE | | s | | 7 | | | | | 1.00 TN:tN 1.08 1.00 ±0.30 1.10 cccnassibility 30t min 43 | | | | | | | | | | | | 0.79 | 10011.(8.851) | | - + 304 11 | | _ 42 | | | | | 0.60 1 ±0.20 | 0.45 | 1 | | | | | | | | | 1.32 MAX. | 0.34 | | | | | <u>.</u> | | | | | | ļ | | | | | | | | | | ST. STINE-, AND POTASSIUM SULFATE- | TIE BASIS. | | | | | | | | | | C 6875 CO 3 | PROFELLAN | IT DIMEN | 210 ¹ 13 (| inchas) | | | | | | | 76 17 2. cares 1076 | | | · | | 01 1600 | Dimensions | | | | | 90 99.62 1 99.85 | | Spec ficetion | 0.447 | 0.4322 | | x. 1.73 | | | | | | - 2434) | | 0.279 | 0.1943 | | | | | | | +90 100,00% 100,00% | # 50 MM | | 0.023 | 0.0152 | (| EAT CT | | | | | | | | 0.0535 | 0.0361 | Pechel | 4/22/74 | | | | | · · · · · · · · · · · · · · · · · · · | UTKER
LUTED | | 0.0515 | 10.0387 | | 4/22/74 | | | | | | NT TOP | | 0.0525 | 0.0374 | Teal Fin an | +1 | | | | | | To the To | 5 MAX. | | 7.1 | | <u>29-74</u>
4-30-74 | | | | | | | 0 12 2.50 | 1 | 2.22 | Description | \$200 | | | | | | | to 15 | Ι |]12.8 | | 5-2-74 | | | | | FIRE DRUMS PER MIL-STD-652B | and the second s | | | | | | | | | | | AT THE CHINECAL AND PHESICAL RECOVERDS TO | TS OF THE APPI | TCAPITE STEE | TFICATIO | N. | | | | | | | | Commen Co | 0419 A.1 www.ce | He yeses to | | | | | | | | Hic Dickenson | 11.00 | | 11 | 16 | | | | | | | 200/00 | ry warns to f | " 12. | 2111 | ノノ ーーフ: | 14.131 | 111 | | | | ## CERTIFICATE OF COMPLIANCE AND ANALYSIS | BLACK POWDER, | POTASSIUM NITRAT | E (Nominal Lot | E) DATE | PACKED_&/ | 1981 | |---|-------------------------|------------------------|----------------------------|------------------------|----------------------| | | SODIUM NITRATE | 223 | LOT N | UMBER NOMINAL | | | SPECIFICATION_ | 111:1 | 223 | | | | | GRADE/CLASS | <u> </u> | · | | | | | CHEMICAL AND P | HYSICAL REQUIREM | ENTS | | | | | | | SPECIFICATI
MAXIMUM | NUMINIM MUMINIM | ANALYTICAL
SAMPLE 1 | RESULTS
BAMPLE 2 | | SAUTBICK | | 0.70 | • | 0.527 | 0.511 | | ANALYSIS - DR Potassium N Sodium Nitr Sulfur Charcoal Calcium Car Semi-Bitumi Total | itrate
ate
bonate | 75.0
11.4
16.6 | 73.0
9.4
14.6
*** | 73.6
15.9
15.9 | 74.2
10.3
15.3 | | УВН | | 0.80 | • | 0,5 | 0.4 | | SPECIFIC GRAV | ITY | 1.80 | 1.72 | 1.227 | 1.781 | | APPARENT DENS | ITY | <u>د</u> | | 1.02 | 1.01 | | GRITTY OR FIB | ROUS PARTICLES | None | None | None | Nove | | GLAZE | | | | | | | GRANULATION: On U.S. Std. On U.S. Std. ThruU.S. Std. Thru U.S. Std. | | 5.0 | | 1.9
3.0 | <u>e.7</u> | | _ | | | - | | | | | | | | | | | | | | - | | | | Customer | | | • | | | | | | 7 | rested by: | Tames M | ,115 | No Spindle Pressure---Therefore no Pressure Difference could be calculated. | No. Of | | No. Of | | |--------|---|--------|--| | Copies | Organization | Copies | Organization | | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | | Ī | Office of the Under Secretary
of Defense
Research & Engineering
ATTN: R. Thorkildsen
Washington, DC 20301 | 1 | HQ DAMA-ART-M Washington, DC 20310 Commander Armament R&D Center, US Army AMCCOM | | | wastington, bc 20301 | | ATTN: SMCAR-TSS | | 1 | HQDA/SAUS-OR, D. Hardison
Washington, DC 20301 | | SMCAR-TDC
D. Gyorog
SMCAR-LCA | | 1 | HODA/DAMA-ZA | | J. Lannon | | | Washington, DC 20310 | | A. Beardell
D. Downs | | 1 | HQDA, DAMA-CSM, E. Lippi
Washington, DC 20310 | | S. Einstein
L. Schlosberg
S. Westley | | 1 | HODA/SARDA
Washington, DC 20310 | | S. Bernstein P. Kemmey C. Heyman | | 1 | Commandant | • | A. Bracuti | | | US Army War College
ATTN: Library-FF229
Carlisle Barracks, PA 17013 | 8 | Dover, NJ 07801 Commander Armament R&D Center, US Army AMCCOM ATTN: SMCAR-SCA, L. Stiefel | | I | Commander Ballistic dissile Defense Advanced Technology Center PO Box 1500 Huntsville, AL 35807 | | B. Brodman SMCAR-LCB-I, D. Spring SMCAR-LCE, R. Walker SMCAR-LCU-CT, E. Barrieres | | į | Chairman DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331 | | R. Davitt SMCAR-LCU-CV C. Mandala SMCAR-LCM-E, S. Kaplowitz Dover, NJ 07801 | | No. Of
Copies | | No. Of
Copies | Organization | |------------------
---|------------------|--| | Copies | Organizacion | Copies | Organización | | 1 | Commander Armament R&D Center, US Army AMCCATTN: SMCAR-QAR, J. Rutkowski Dover, NJ 07801 | OM | Commander US Army Armament Munitions and Chemical Command ATTN: SMCAR-ES -L AMSMC-LC, L. Ambrosini AMSMC-IRC, G. Cowan | | 5 | Project Manager Cannon Artillery Weapons System, ATTN: AMCPM-CW, F. Menke | | AMSMC-LEM, W. Fortune R. Zastrow Rock Island, IL 61299 Commander | | | AMCPM-CWW H. Noble AMCPM-CWS M. Fisette AMCPM-CWA | ı | Benet Weapons Laboratory ATTN: SARWV-RD, R. Thierry Watervliet, NY 12189 Director | | | R. DeKleine
H. Hassmann
Dover, NJ 07801 | | US Army AMCCOM Armament R&D Center
Benet Weapons Laboratory
ATTN: SMCAR-LCB-TL
Watervliet, NY 12189 | | 0. | Project Manager Munitions Production Base Modernization and Expansion ATTN: AMCPM-PBM, A. Siklosi SARPM-PBM-E, L. Laibson Dover, NJ 07801 | - | Commander US Army Aviation Research and Development Command ATTN: AMSAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | | 3 | Project Manager Tank Main Armament System ATTN: AMCPM-TMA, K. Russell AMCPM-TMA-105 AMCPM-TMA-120 Dover, NJ 07801 | | Commander US Army TSARCOM 4300 Goodfellow Blvd St. Louis, MO 63120 | | 3 | Commander Armament R&D Center, US Army AMCCATTN: SMCAR-LCW-A, M. Salisbury SMCAR-LCS SMCAR-LC, J. Frasier | | Director US Army Air Mobility Research And Development Laboratory Ames Research Center Moffett Field, CA 94035 | | | Dover, NJ 07801 | | Commander US Army Communications- Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703 | | Va. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|--|------------------|---| | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703-5301 | 2 | Program Manager M1 Tank System ATTN: AMCPM-GMC-SA, J. Roossien Warren, MI 48090 | | ı | Commander US Army Harry Diamond Lab. ATTN: DELHD-TI 2800 Powder Mill Road Adelphi, MD 20783 | 1 | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range NM 88002 | | | Commander US Army Missile Command ATTN: AMSMI-R Redstone Arsenal, AL 35898 | | Project Manager
M-60 Tank Development
ATTN: AMCPM-M60TD
Warren, MI 48090 | | 1 | Commander US Army Natick Research and Development Command ATTN: AMDNA-DT, D. Sieling Natick, MA 01762 | 1 | Commander US Army Training & Doctrine Command ATTN: ATCD-MA/ MAJ Williams Fort Monroe, VA 23651 | | 1 | Commander US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48090 | 2 | Commander US Army Materials and Mechanics Research Center ATTN: AMXXIR-ATL Tech Library | | 1 | US Army Tank Automotive
Command
ATTN: AMSTA-CG
Warren, MI 48090 | 1 | Watertown, MA 02172 Commander US Army Research Office ATTN: Tech Library P. O. Box 12211 | | i | Project Manager Improved TOW Vehicle ATTN: AMCPM·ITV US Army Tank Automotive Research & Development Command Warren, MI 48090 | l | Research Triangle Park, NC 27709-2211 Commander US Army Belvoir R&D Center ATTN: STRBE-WC Fort Belvoir, VA 22060 | | | Project Manager
Fighting Vehicle Systems
ATTN: AMCPM-FVS
Warren, MI 48090 | | | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|---|------------------|---| | - | Commander US Army Logistics Mgmt Ctr Defense Logistics Studies Fort Lee, VA 23801 Commandant | _ | Commandant US Army Field Artillery School ATTN: ATSF-CO-MW, B. Willis Ft. Sill, OK 73503 | | _ | US Army Infantry School
ATTN: ATSH-CD-CSO-OR
Fort Benning, GA 31905 | | Commandant US Army Armor School ATTN: ATZK-CD-MS/ M. Falkovitch | | 1 | President US Army Armor & Engineer Board ATTN: STEBB-AD-S | | Armor Agency
Fort Knox, KY 40121 | | 1 | Fort Knox, KY 40121 Commandant | 1 | Commander US Army Missile Command ATTN: AMSMI-YDL | | | US Army Aviation School
ATTN: Aviation Agency
Fort Rucker, AL 36360 | I | Redstone Arsenal, AL 35898 Office of Naval Research | | 1 | Commandant US Army Command and General Staff College | | ATTN: Code 473, R. S. Miller
800 N. Quincy Street
Arlington, VA 22217 | | | Fort Leavenworth, KS 66027 | 1 | Commander
Naval Sea Systems Command | | 1 | Commandant US Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307 | | ATTN: SEA-62R2,
R. Beauregard
National Center, Bldg. 2
Room 6E08
Washington, DC 20362 | | 1 | President US Army Artillery Board Ft. Sill, OK 73503 | 1 | Commander Naval Air Systems Command ATTN: NAIR-954-Tech Lib Washington, DC 20360 | | 1 | Commander US Army Foreign Science & Technology Center ATTN: AMXST-MC-3 Federal Office Building 220 Seventh Street, NE Charlottesville, VA 22901 | 1 | Strategic Systems Project Office Dept. of the Navy Rm. 901 ATTN: J. F. Kincaid Washington, D.C. 20360 | | No. Of
Copies | Organization | No. Of
Copies | | |------------------|---|------------------|----------------------------------| | 00,7200 | 015411111111111111111111111111111111111 | 000100 | 3-54 | | 1 | Assistant Secretary of the | 4 | Commander | | | Navy $(R,E, and S)$ | | Naval Weapons Center | | | ATTN: R. Reichenbach | | ATTN: Code 388, R. L. Derr | | | Room 5E787 | | C. F. Price | | | Pentagon Bldg. | | T. Boggs | | | Washington, DC 20350 | | Info. Sci. Div. | | | | | China Lake, CA 93555 | | 1 | Naval Research Lab | | | | | Tech Library | 2 | Superintendent | | | Washington, DC 20375 | | Naval Postgraduate School | | | - | | Dept. of Mechanical | | 5 | Commander | | Engineering | | | Naval Surface Weapons Center | | ATTN: A.E. Fuhs | | | ATTN: Code G33, J. L. East | | Code 1424 Library | | | W. Burrell | | Monterey, CA 93940 | | | J. Johndrow | | • , | | | Code G23, D. McClure | 6 | Commander | | | Code DX-21 Tech Lib | _ | Naval Ordnance Station | | | Dahlgren, VA 22448 | | ATTN: P. L. Stang | | | , | | J. Birkett | | 2 | Commander | | S. Mitchell | | - | US Naval Surface Weapons | | C. Christensen | | | Center | | D. Brooks | | | ATTN: J. P. Consaga | | Tech Library | | | C. Gotzmer | | Indian Head, MD 20640 | | | Indian Head, MD 20640 | | mulan head, MD 20040 | | | Indian head, MD 20040 | 1 | AFSC/SDDA | | 4 | Commander | 1 | Andrews AFB | | 4 | Naval Surface Weapons Center | | | | | ATTN: S. Jacobs/Code 240 | | Andrews AFB, MD 20334 | | | Code 730 | , | Dunganan Managan | | | | 1 | Program Manager | | | K. Kim/Code R-13 | | AFOSR | | | R. Bernecker | | Directorate of Aerospace | | | Silver Spring, MD 20910 | | Sciences | | _ | | | ATTN: L. H. Caveny | | 2 | Commanding Officer | | Bolling AFB Washington, DC 20332 | | | Naval Underwater Systems | | | | | Center | 5 | AFRPL (DYSC) | | | Energy Conversion Dept. | | ATTN: D. George | | | ATTN: CODE 5B331, R. S. Lazar | | J. N. Levine | | | Tech Lib | | Tech Library | | | Newport, RI 02840 | | D. Thrasher | | | | | N. Vander Hyde | | | | | Edwards AFB, CA 93523 | | No. Of Copies | Organization | No. Of
Copies | Organization | |---------------|--|------------------|--| | 1 | AFFTC ATTN: SSD-Tech LIb Edwards AFB, CA 93523 AFATL/DLYV | 1 | Atlantic Research Corporation
ATTN: M. K. King
5390 Cherokee Avenue
Alexandria, VA 22314 | | 1 | Eglin AFB, FL 32542 | 1 | AVCO Everett Rach Lab
ATTN: D. Stickler | | 1 | Commander US Army Materiel Command ATTN: AMCDE | | 2385 Revere Beach Parkway
Everett, MA 02149 | | | 5001 Eisenhower Avenue
Alexandria, VA 22333 | 2 | Calspan Corporation
ATTN: Tech Library
P. O. Box 400
Buffalo, NY 14225 | | 1 | Aerojet Solid Propulsion Co.
ATTN: P. Micheli
Sacramento, CA 95813 | 1 | Foster Miller Associates
ATTN: A. Erickson
135 Second Avenue
Waltham, MA 02154 | | 1 | AFATL/DLODL
ATTN: Tech Lib
Eglin AFB, FL 32542-5000 | 1 | ENKI Corporation
9015 Fullbright Avenue | | 1 | AFFDL
ATTN: TST-Lib
Wright-Patterson AFB, OH
45433 | i | Chatsworth, CA 91311 General Applied Sciences Lab ATTN: J. Erdos Merrick & Stewart Avenues Westbury Long Island, NY | | 1 | Aerodyne Research, Inc. Bedford Research Park ATTN: V. Yousefian | | 11590 | | | Bedford, MA 01730 | 1 | General Electric Company
Armament Systems Dept.
ATTN: M. J. Bulman, | | 1 | Commander US Army Materiel Command ATTN: DCRSF-E, Safety Office 5001 Eisenhower Avenue | | Room 1311 Lakeside Avenue Burlington, VT 05401 | | | Alexandria, VA 22333 | 1 | Hercules, Inc. Allegany Ballistics Laboratory ATTN: R. B. Miller P. O. Box 210 Cumberland, MD 21501 | | No. Of
Copies | Organization | No. Of
Copies | | |------------------|--|------------------|--| | 1 | Hercules, Inc Bacchus Works ATTN: K. P. McCarty P. O. Box 98 Magna, UT 84044 | 1 | Princeton Combustion Research
Lab., Inc.
ATTN: M. Summerfield
475 US Highway One North
Princeton, NJ 08852 | | 1 | Hercules, Inc. Eglin AFE
Laboratory AFATL DLDL ACTU: R.L. Simmons P.O. Box 1646 | 1 | Physics International Company
2700 Merced Street
San Leandro, CA 94577 | | 1 | Eglin AFB, FL 32542 IITRI ATTN: M. J. Klein 10 W. 35th Street Chicago, IL 60616 | 2 | Rockwell International Rocketdyne Division ATTN: BA08 J. E. Flanagan J. Gray 6633 Canoga Avenue Canoga Park, CA 91304 | | 2 | Lawrence Livermore Laboratory ATTN: M. S. L-355, A. Buckingham M. Finger P. O. Box 808 Livermore, CA 94550 | 1 | Science Applications, Inc.
ATTN: R. B. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | | 1 | Olin Corporation Badger Army Ammunition Plant ATTN: R. J. Thiede Baraboo, WI 53913 | 1 | Scientific Research Assoc. Inc. ATTN: H. McDonald P.O. Box 498 Glastonbury, CT 06033 | | i | Olin Corporation
Smokeless Powder Operations
ATTN: R. L. Cook
P.O. Box 222
St. Marks, FL 32355 | 3 | Thiokol Corporation Muntsville Division ATTN: D. Flanigan R. Glick Tech Library Huntsville, AL 35807 | | 1 | Paul Gough Associates, Inc.
ATTN: P. S. Gough
P. O. Box 1614,
Portsmouth, NH 03801 | 1 | Commander US Army Development & Employment Agency ATTN: MODE-TED-SAB | | 2 | Thickel Corporation Wasatch Division ATM: J. Peterson Tech Library P.J. Box 524 Brigham City, UT 84302 | | Fort Lewis, WA 98433 | | No. Of | | No. Of | | |--------|---|--------|---| | Copies | Organization | Copies | Organization | | 2 | Thickol Corporation
Elkton Division | 1 | California Institute of Tech
Jet Propulsion Laboratory | | | ATTN: R. Biddle Tech Lib. | | ATTN: L. D. Strand | | | P. O. Box 241 | | 4800 Oak Grove Drive | | | Elkton, MD 21921 | | Pasadena, CA 91103 | | | directing the direct | 1 | Professor H. Krier | | 2 | United Technologies | | University of Illinois | | | Chemical Systems Division | | Mech/Industrial Engr Dept | | | ATTN: R. Brown | | 144 MEB, 1206 W. Green Street | | | Tech Library | | Urbana, IL 61801 | | | P. O. Box 358 | _ | | | | Sunnyvale, CA 94086 | 1 | University of Massachusetts | | 1 | Universal Propulsion Company | | Dept. of Mechanical
Engineering | | _ | ATTN: H. J. McSpadden | | ATTN: K. Jakus | | | Black Canyon Stage 1 | | Amherst, MA 01002 | | | Box 1140 | | , | | | Phoenix, AZ 85029 | 1 | University of Minnesota | | ī | Veritay Technology, Inc. | | Dept. of Mechanical | | 1 | ATTN: E. B. Fisher | | Engineering
ATTN: E. Fletcher | | | P. O. Box 22 | | Minneapolis, MN 55455 | | | Bowmansville, NY 14026 | | Tillineapolis, tat 33433 | | | | 1 | Case Western Reserve | | 1 | California Institute of Tech | | University | | | 204 Karman Lab
Main Stop 301-46 | | Division of Aerospace | | | ATTN: F.E. Culick
1201 E. California St. | | Sciences | | | 1201 E. California St. | | ATTN: J. Tien
Cleveland, OH 44135 | | | Pasadena, CA 91109 | | Cleverand, on 44155 | | 1 | Battelle Memorial Institute | 3 | Georgia Institute of Tech | | | ATTN: Tech Library | | School of Aerospace Eng. | | | 505 King Avenue | | ATTN: B. T. Zinn | | | Columbus, OH 43201 | | E. Price | | 1 | Brigham Young University | | W. C. Strahle | | 1 | Dept. of Chemical Engineering | | Atlanta, GA 30332 | | | ATTN: M. Beckstead | 1 | Institute of Gas Technology | | | Provo, UT 84601 | * | ATTN: D. Gidaspow | | | • | | 3424 S. State Street | | | | | Chicago, IL 60616 | | No. Of
Copies | Organization | No. Of
Copies | | |------------------|--|------------------|---| | 1 | Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Information Agency ATTN: T. Christian Johns Hopkins Road | 1 | Stevens Institute of Technology Davidson Laboratory ATTN: R. McAlevy, III Castle Point Station Hoboken, NJ 07030 | | 1 | Laurel, MD 20707 Massachusetts Institute of Technology Dept of Mechanical Engineering ATTN: T. Toong Cambridge, MA 02139 | 2 | Los Alamos Scientific Laboratory ATTN: T3, D. Butler M. Division, B. Craig P. O. Box 1663 Los Alamos, NM 87544 University of Southern | | 1 | Pennsylvania State College
Applied Research Lab
ATTN: G. M. Faeth
P. O. Box 30
State College, PA 16801 | 2 | California Mechanical Engineering Dept. ATTN: OHE200, M. Gerstein Los Angeles, CA 90007 University of Utah | | l | Pennsylvania State University Dept. Of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802 | 1 | Dept. of Chemical Engineering ATTN: A. Baer G. Flandro Salt Lake City, UT 84112 Washington State University | | 1 | Purdue University School of Mechanical Engineering ATTN: J. R. Osborn ISPC Chaffee Hall West Lafayette, IN 47906 | i | Dept. of Mechanical Engineering ATTN: C. T. Crowe Pullman, WA 99163 AFWL/SUL Kirtland AFB, NM 87117 | | 1 | Rensselaer Polytechnic Inst.
Department of Mathematics
Troy, NY 12181 | | | | 1 | Rutgers University Dept. of Mechanical and Aerospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903 | | | | 1 | SRI International Propulsion Sciences Division ATTN: Tech Library 333 Ravenswood Avenue Menlo, Park, CA 94025 | | | # Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE -TO-F Cdr, CSTA ATTN: STECS-AA, S. Walton G. Rice D. Lacey C. Herud Dir, USAHEL ATTN: J. Weisz Cdr, CRDC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL # USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. BRL Re | port Number | Date of Report | |----------------------|--|--| | 2. Date R | eport Received | | | | | (Comment on purpose, related project, or report will be used.) | | 4. How sp data, proc | ecifically, is the report bedure, source of ideas, etc | eing used? (Information source, design | | as man-hou | rs or dollars saved, operat | t led to any quantitative savings as far ing costs avoided or efficiencies achieved, | | | | ink should be changed to improve future zation, technical content, format, etc.) | | | Name | | | CURRENT | Organization | | | ADDRESS | Address | | | | City, State, Zip | | | _ | | or Address Correction, please provide the e and the Old or Incorrect address below. | | | Name | | | OLD
ADDRESS | Organization | | | NOOKLOG | Address | | | | City, State, Zip | | (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.) | ector Army Ballistic Research L N: AMXBR-OD-ST rdeen Proving Ground, MD | · | | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | |---|---|----------------------|---| | OFFICIAL BUSINESS | BUSINESS REFIRST CLASS PERMIT NO POSTAGE WILL BE PAID BY DE | 12062 WASHINGTON, DC | | | ATTN | ctor
rmy Ballistic Resean
: AMXBR-OD-ST
deen Proving Ground, | • | | FOLD HERE # END # FILMED 5-85 DTIC